

Département de l'Ain
Commune de Frans

Inventaire des archives

1633 – 2017

Réalisé par Sylvie Lapiez (2003), Adeline Dufour (2008), Eugénie Bonnafous (2012-2013), Ségolène Bérard (2017)

Service Archives du Centre de gestion de l'Ain

Introduction

Méthodologie et historique de classement

Le Centre de gestion est intervenu en 2003 puis en 2008 pour une mise à jour du classement. Ces deux interventions ont permis l'élimination de 7,5 ml d'archives dépourvues d'utilité administrative et d'intérêt scientifique, ainsi que le classement du fonds communal :

- archives anciennes et modernes : 13,44 ml ;
- archives contemporaines : 20,32 ml.

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

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

L'intervention de 2012 s'est portée sur la mise à jour du fonds contemporain. 7,55 ml d'archives ont pu être éliminés. Le fonds classé représente aujourd'hui 33,93 ml d'archives répartis comme suit :

- archives anciennes et modernes : 13,44 ml ;
- archives contemporaines : 32,95 ml.

Cette intervention a également permis la restitution aux Archives départementales de documents n'appartenant pas au fonds communal :

- listes d'émargement (1973-2007) : 0,45 ml ;
- registres d'appel de l'école (1876-1888) : 0,5 ml ;

En 2017, une intervention du Centre de gestion est programmée pour la mise à jour du système d'archivage. Au cours de cette opération, 5,24 mètres linéaires (ml) de documents sont éliminés et 9,85 ml sont ajoutés au fonds communal.

Présentation de l'inventaire

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

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

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

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

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

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

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

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

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

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

La 5^e partie de l'inventaire regroupe les annexes :

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

Réglementation des archives

Les communes 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 à l'État.

Les archives communales, pour lesquelles le maire est civilement et pénalement responsable, constituent un bien imprescriptible et inaliénable de la commune. Aussi, aucun document d'archives ne peut être prêté ou donné. Leur consultation 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.

Afin de mieux gérer l'importance des documents contemporains, la Circulaire AD 93-1 du 11 août 1993 et l'instruction DAF/DPACI/RES/2009/018 du 28 août 2009 proposent des

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

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

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.

Liste des maires¹

JOURDAN Amable (1790-1792)

TREIVE Jean (1792-1795)

JOURDAN Amable (agent municipal, 1795-1800)

FRANCEY Théodore (1800-1803)

TREIVE Jean (1803-1815)

MICHALLET Agathange (1815-1816)

BAUDOT Louis (1816)

TREIVE Claude (1816-1832)

MISSOL (1832-1835)

DEVIEGUE Jean (1835-1849)

MOREL Antoine (1849-1860)

ROUSSET Antoine (1860-1870)

RELACHON Joseph (1870-1874)

ROUSSET Antoine (1874-1876)

BANCILLON Jean (1876-1881)

PICARD François (1881-1912)

CUZIN André (1912-1925)

ROZIER Benoît (1925-1942)

GENETY Camille (1942-1944)

MORIN Benoît (1944-1953)

MILTON Pierre (1953-1959)

RELACHON Jean-Claude (1959-1965)

LEUREAU Maurice (1965-1971)

GERVASUTTI Jacques (1971-1977)

BERTHOUD Michel (1977-1995)

JANDOT Bernard (1995-2008)

THEVENAT Martial (2008-)

Sources complémentaires

Archives départementales de l'Ain

Archives communales des communes voisines classées par le service archives du Centre de Gestion :

- Ars-sur-Formans
- Fareins
- Jassans-Riottier
- Misérioux
- Saint-Didier-sur-Formans

¹ D'après SAINT-PIERRE (Dominique). *Dictionnaire des hommes et des femmes politiques de l'Ain* (2011)

Cadre de classement

Archives anciennes (antérieures à 1790)

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

Archives modernes (1790-1982)

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

Série R	Instruction publique, sciences, lettres et arts
Série S	Divers
Série T	Urbanisme

Archives contemporaines (postérieures à 1983)

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

Autres fonds

Association foncière de Frans

Syndicat à vocation unique du Pardy

Archives anciennes
(antérieures à 1790)

Série GG Cultes, instruction publique, assistance publique

GG1-5	Registres paroissiaux des baptêmes, mariages et sépultures.	1633-1792
GG1	1633-1712 ¹	
	<i>lacunes</i>	
GG2	1731-1749	
GG3	1687-1700, 1750-1769 ²	
GG4	1770-1782	
GG5	1783-1792	

¹ On parle de Frens en Dombes ou encore de Francs.

On trouve au milieu du registre plusieurs feuillets en latin avec la mention de Belli Vigardi soit Beauregard (?)
Les dernières pages sont couvertes de 2 phrases recopiées frénétiquement sans ponctuation : « Donnés vos soins à l'estude si vous voulés acquérir la vertu que tous cherchent avec tant d'empressement ».

« Fuyés la paresse qui rend un jeune garçon odieux aux yeux des hommes sage puisque cest un vice qui ouvre la porte a tout ».

² Entre les cahiers 1767 et 1768 sont insérés des feuillets de 1687 à 1700 correspondants à la prise de fonction du curé Rebussel en 1687, lequel a listé les objets de son église en 1689.

Archives modernes
(1790-1982)

Série D Administration générale de la commune

- D1-6** Registres de délibérations du Conseil municipal. 1838-1985
- D1** 1838 (5 mai) - 1851 (13 mai)
 - D2** 1851 (18 septembre) - 1886 (12 février)
 - D3** 1886 (23 mai) - 1908 (25 octobre)
 - D4** 1908 (10 novembre) - 1947 (3 novembre)
 - D5** 1947 (30 novembre) - 1974 (4 octobre)
 - D6** 1974 (4 octobre) - 1985 (4 octobre)
- D7** Conseil municipal, archives communales. 1860-1982
- Extraits du registre des délibérations du Conseil municipal (1927-1982).
 Inventaire des archives et objets mobiliers : registre et procès-verbal de récolement établis par M. A.R, maire (1860).
 Inventaire des archives et objets mobiliers de la mairie de Frans et son index établis par M.P, maire (1884).
- D8-10** Correspondance. 1878-1982
- D8** Cahiers et registres de correspondance (1878-1880, 1896-1901, 1912-1928, 1936-1953).
 - D9** Registre de correspondance (1930-1936). Cahiers d'enregistrement du courrier arrivé et départ (1977-1982).
 - D10** Correspondance (1827-1892).
- D11** Contentieux, assurances. 1877-1982
- Affaire opposant Bayard à la commune concernant l'exhaussement d'un chemin vicinal (1877-1880).
 Contentieux, réclamations (1959-1982).
 L'Union : polices d'assurances contre l'incendie, accidents et risques divers sur les bâtiments communaux (1906-1970).
 La Mutualité générale : polices d'assurances responsabilité civile (1933-1957).
 Caisse d'assurances mutuelles agricoles : statuts, listes des membres du bureau (1966-1980).
 La Paix et La Préservatrice : assurances individuelles M. G, boulanger (1948-1957).
 SAMDA : polices d'assurances contre risques automobiles (1965-1970).
 Société coopérative d'assurance mutuelle contre l'incendie de la commune de Chaleins et des communes réunies (1955-1968).

Série E État civil

E1-2	Registres d'État civil.	1793-1802
E1	Naissances	
E2	Décès	
E3-5	Registres d'État civil.	1803-1812
E3	Naissances	
E4	Mariages	
E5	Décès	
E6-8	Registres d'État civil.	1813-1822
E6	Naissances	
E7	Mariages	
E8	Décès	
E9-11	Registres d'État civil.	1823-1832
E9	Naissances	
E10	Mariages	
E11	Décès	
E12-14	Registres d'État civil.	1833-1842
E12	Naissances	
E13	Mariages	
E14	Décès	
E15-17	Registres d'État civil.	1843-1852
E15	Naissances	
E16	Mariages	
E17	Décès	
E18-20	Registres des naissances, mariages et décès.	1853-1883
E18	1853-1863	
E19	1863-1873	
E20	1873-1883	
E21-23	Registres d'État civil.	1883-1903

	E21	Naissances	
	E22	Mariages	
	E23	Décès	
E24-26	Registres d'État civil.		1904-1913
	E24	Naissances	
	E25	Mariages	
	E26	Décès	
E27-29	Registres d'État civil.		1914-1922
	E27	Naissances	
	E28	Mariages	
	E29	Décès	
E30-35	Registres des naissances, mariages et décès.		1923-1982
	E30	1923-1932	
	E31	1933-1942	
	E32	1943-1952	
	E33	1953-1962	
	E34	1963-1972	
	E35	1973-1982	
E36-38	Tables décennales.		1933-1962
	E36	1933-1942	
	E37	1943-1952	
	E38	1953-1962	
E39	Gestion de l'État civil.		1863-1981
	Publications, promesses de mariages et de non-opposition (1875-1981), livrets de famille des époux M. et F. (1894), certificats de contrats et contrats de mariage (1871-1914).		
	Dossiers de mariage de G.C. avec B.L. et L.J-B. et B.B. (1880).		
	Divorces et jugements (1909-1976), problème de reconnaissance en paternité des époux Blanc et Thévenoux (1945).		
	Testament olographe de F.J.M. (1863).		
	Actes d'état civil étrangers (1926-1947).		
	Transmission des registres d'état civil (1906-1978).		
	Registres, bulletins et récépissés d'avis de mention (1953-1978).		
	Correspondance, extraits d'actes (1884, 1910-1976).		

Série F Population, économie, statistiques

- F1-3** Population. 1856-1980
- F1** Dénombrement de population (1856-1921). Tableau de dépouillement des professions lors du dénombrement (1861). Bulletins individuels établis lors du dénombrement (1872).
- F2** Bulletins individuels établis lors du dénombrement (1876).
- F3** Recensement de population (1846-1952). Recensement complémentaire (1872, 1874, 1980).
- F4-7** Agriculture. 1892-1984
- F4** Registre de culture : composition des exploitations, terres labourables, cheptels, céréales, machinisme agricole (1930, 1942-1945).
Registre de culture : superficies en céréales (1943, 1946-1952).
Statistique agricole annuelle et plan départemental de ravitaillement (1892-1942).
État communal de statistiques agricoles (1946-1954).
Fichier communal des exploitations agricoles : instructions (1957-1975), fiches nominatives, enquêtes et recensement (1956, 1968, 1972, 1975), liste des propriétaires ne résidant pas dans la commune (1943), enquête sur les loisirs de la jeunesse rurale (1959).
Inventaire communal (1979).
Affiche du 64^{ème} concours agricole de Paris avec une exposition sur la jeunesse rurale (1955).
- F5** Bulletins de déclarations agricoles et bulletins récapitulatifs (1941-1945).
Déclarations de récolte de céréales (1941).
- F6** Déclarations des superficies ensemencées en céréales (1937-1941).
Déclarations des récoltes de blé (1934-1960).
Déclarations de battage (1947).
Récoltes et stocks de vin (1970-1979).
Arrachages et plantations de vignes (1953-1968).
Registre des exploitants viticoles (1972).
- F7** Calamités agricoles : registre communal des pertes (1937-1938), déclaration (1952).
Sinistres : état (1913), orages (1970), sécheresse (1976).
Bouilleurs de cru (1979).
Ruchers (1957-1975).
Monte publique des taureaux (1956-1957).
Primes ovins et bovins (1975-1982).
Pommes de terre : déclaration (1974-1976).
Cultures maraîchères aux abords de l'agglomération lyonnaise (1942).
Protection des végétaux (1942-1952).
Nuisibles : rats musqués, mulots et campagnols, renards... (1964-1980).
Sulfate et soufre (1941, 1953).
Détaxe des carburants agricoles (1953-1984).

- F8** Agriculture et travail. 1894-1985
- Caisse mutuelle d'allocations familiales agricoles (1937-1966).
 Syndicat d'agriculture de l'arrondissement de Trévoux (1902).
 Syndicat agricole de Frans - Jassans (1930-1945).
 Syndicat agricole communal (1969).
 Note sur la nourriture du bétail en temps de sécheresse (1894).
La politique agricole par Jean Saint-Cyr (1950).
 Accidents du travail agricole : registre des déclarations d'adhésion (1924-1948).
 Demandeurs d'emploi : listes, ANPE, ASSEDIC (1967-1985).
- F9-11** Association foncière. 1959-1982
- F9** Association foncière de remembrement, travaux connexes : comptabilité, délibérations, programmes (1959-1968), bordereaux des pièces du projet de voirie (1967).
- F10** Association foncière de remembrement, travaux connexes : comptabilité, délibérations, programmes (1969-1982).
 Remembrement : procès-verbal des opérations communes de Frans, Fareins, Chaleins, volume I (1961).
- F11** Remembrement : procès-verbal des opérations communes de Frans, Fareins, Chaleins, volume II (1961).

Série G Contributions, administrations financières

G1	Atlas cadastral parcellaire.	1823
G2	Atlas du remembrement.	1965
G3	Plan parcellaire cadastral révisé.	
G4	État de sections.	
G5-6	Matrices cadastrales des propriétés bâties.	1882-1936
G5	1882-1910	
G6	1911-1936	
G7	Matrices générales des contributions (1858-1894, 1904-1982).	1858-1982
G8	Tables parcellaires.	1990-1993
G9	Matrices cadastrales des propriétés non bâties.	1831-1886
G10-11	Matrices cadastrales des propriétés non bâties.	1888-1914
G10	Folios 1 - 500	
G11	Folios 501 - 705	
G12-13	Matrices cadastrales des propriétés non bâties.	1916-1936
G12	Folios 1 - 500	
G13	Folios 501 - 584	
G14	État de sections des propriétés non bâties.	1937-1989

G15-17	Matrices cadastrales des propriétés bâties et non bâties.	1937-1973
	G15 volume I G16 volume II G17 volume III	
G18-19	Matrices cadastrales des propriétés bâties et non bâties.	1974-1979
	G18 volume I : A - F G19 volume II : G - Z	
G20	Contributions directes, bornes géodésiques.	1882-1982
	Taxe sur les chiens (1882, 1908-1909). Taxes sur les billards publics et privés (1901). Registres de déclarations des éléments imposables (1929-1950). Contributions foncières des propriétés non bâties : dégrèvements en faveur des exploitants (1931-1934). Registres de déclarations de constructions et reconstructions (1891-1941, 1947-1973). Commissaires-répartiteurs : nomination (1890-1892, 1931-1936). Liste des contribuables assujettis à la surtaxe progressive (1946-1957). Impôt sur le revenu des personnes physiques (1949-1966). Impôt sur le revenu des bénéficiaires agricoles (1973-1981). Taxe locale d'équipement (1972-1979). Impôts locaux directs et taxes annexes (1911-1917, 1953-1982). Taxe professionnelle (1976-1982). Taxe d'habitation (1972-1975). Taxe sur la viande (1951-1953). Avertissements (1947-1960). Réclamations cadastre (1937-1961). Instructions, correspondances diverses avec les impôts (1939-1976). Institut géographique national, implantation de bornes géodésiques : servitude de passage, liste des points géodésiques, plans, instructions (1946-1947).	

Série H Affaires militaires

- H1-2** Recrutement. 1855-1982
- H1** Recensement des classes (1855-1965). Réservistes : avis pour les classes 1863 à 1877, liste manuscrite pour les classes de 1910 à 1937. Recherches sur D.B, initialement parti avec les légions du Rhône en 1870-1871 mais ne figurant sur aucun registre (1880). Listes manuscrites des hommes susceptibles d'être appelés sous les drapeaux (1913-1960).
- H2** Recensement des classes (1966-1982). Notices, mémentos et affiches. État civil des militaires. Registres des changements de résidence (1883-1888, 1895, 1913-1916, 1920-1929).
- H3** Garde nationale et sapeurs-pompiers. 1859-1978
- Garde impériale : supplique d'un ancien tirailleur B.L. demandant au ministre de la Guerre une aide financière au vue de ses états de services (1859-1860).
- Garde nationale sédentaire : instructions préfectorales, conseil de recensement, procès-verbaux d'élection du capitaine, liste des hommes valides, liste des gradés, liste des fusils (1870-1871).
- Sapeurs-pompiers : arrêté de création de la compagnie, règlement et livret du sociétaire (1911); inventaire (1919, 1976-1978); élection au Conseil supérieur (1912-1938); assurances et vacations (1914-1977); effectifs en personnel (1911-1977); remise de médaille : discours et diplôme (1948); équipement (1909-1978) : délibérations (1910-1911), factures, devis, documentation, instructions du commandant Souel (1913-1922); théorie des sapeurs-pompiers extraite du manuel complet : encyclopédie Roret contenant les manœuvres de la pompe à bras et des échelles.
- H4** Guerres. 1899-1974
- Répartition et emplacement des troupes de l'armée française : fascicules de l'imprimerie nationale (1899, 1900, 1901).
- Guerre 1914-1918, « Versez votre monnaie d'or » : prospectus pour inciter les gens à donner leur or pour des armes et munitions pour aider les poilus et écourter la guerre (1915).
- Guerre 1939-1945 : histoire de la Guerre dans l'Ain de 1939 à 1946 ; règlement sur la police de circulation en temps de guerre (1937) ; arrêté relatif au droit de réunion dans la partie non occupée de l'Ain (1941) ; dépôt d'armes en mairie (1942-1945) ; fiches de démobilisation (1943-1946) ; état numérique du personnel (artisans, maîtres ou compagnons) répondant aux conditions fixées par la loi du 4 septembre 1942 ; Service du travail obligatoire : carte de travail, recensement des classes concernées, guide du rapatrié à l'usage du travailleur déporté (1943) ; prisonniers déportés et rapatriés : livret d'épargne et 300 F en liquide de D.B. (1945), épargne P.V (1947-1952), livret national C.A. (1907-1940) ; « Semaine de l'Absent » : dons pour le livret de « nos Embarbelés » (1945) ; convocations pour le colis du soldat (1940) ; cartes de rapatriés (1940) ; recensement des réfugiés (1945), circulaires et formulaires franco-allemand (1940-1941) ; œuvres de guerre - Comité d'entraide aux mobilisés : cahiers de souscriptions pour les soldats (1941-1942), Croix Rouge et instructions diverses (1942-1946) ; carte de combattant et carte d'identité des Forces françaises de l'intérieur de B.P. (1944) ; livret de soldat de G.J, classe 1882 ; statuts ; listes des adhérents ; comptes rendus des assemblées générales (1944-1953) ;

cahier des dépenses et recettes (1929-1940) ; affiche sur la Journée nationale du 11 novembre « Portez le Bleu de France, emblème du combattant et des victimes de guerre ». Amicale puis Association des anciens combattants (1945-1974).
 Allocations militaires : dossier Colas (1937), démarche d'obtention avec certificats de position militaire et bulletins de salaire de T. (1959), demandes de pension, livret sur le « pécule attribué aux militaires renvoyés dans leurs foyers et aux familles de militaires décédés » (1919).
 Soins médicaux gratuits aux mutilés et réformés de guerre (1919-1926).
 Instruction sur les dispositions relatives aux emplois réservés aux invalides, veuves de guerre et militaires (1948).
 Zouave Furtag Ignace : certificat de présence au corps, fiche de salaire (1947), mémorandum des assurances La Flandre, sommation sans frais des impôts (1946).

H5-7**Réquisitions et ravitaillement.**

1907-1949

- H5** Registre de recensement des chevaux, juments, mules et mulets de tout âge (1910-1940).
 Registre de recensement de voitures susceptibles d'être requises (1913-1920).
 Classement des chevaux, juments, mules, mulets : fiches individuelles (1929-1939).
 Liste de recensement des chevaux, juments, mules, mulets ayant atteint l'âge prescrit par la loi (1913).
 Tableau du classement et de la réquisition des chevaux, juments, mules, mulets et voitures attelées ou non (1914-1927).
 Registre de déclaration des voitures attelées (1907).
 Liste nominative de recensement des véhicules automobiles ou remorques (1926-1936).
 Registre de déclaration et liste de recensement des voitures automobiles de 1^{ère} catégorie (1913-1923) et 2^{nde} catégorie (1914-1924).
- H6** Réquisitions et ravitaillement, Guerre 1914-1918 : déclarations de récolte (1917) ; talons des ordres de réquisition foin, paille, pommes de terre (1918) ; courrier d'ordre de la commission de ravitaillement de Jassans pour paille, bovins, foin, sucre (1918) ; instructions (1916-1921) ; bulletins de chargement ou de conduite (1914-1918) ; cartes d'alimentation : distributions, bordereaux récapitulatifs, instructions (1918-1919) ; part de charbon attribuée à chaque cultivateur (1918).
 Le rationnement : instructions sur le rationnement (1941).
 Guide du rationnement des produits industriels de consommation (1945-1948).
 Plan de production et d'imposition (campagnes 1942-1943, 1943-1944).
 Ravitaillement : imposition des produits agricoles (1942-1945).
 Primes d'encouragement à la culture du blé et du seigle (1947-1948).
 Réquisition logement, personnes ayant permis et maniant des explosifs (1947).
 Recensement du cheptel (1918, 1942-1945).
 Recensement des animaux de ferme (1940).
 Abattage familial (1943).
 Situation mensuelle du bétail et des produits laitiers (1945).
 États généraux de la Renaissance Française (1945).
 Charges de l'Occupation allemande et italienne supportées par les collectivités locales : fascicule préfectoral pour enquête (1945).
 Bilan de la France : documentation sur la reconstruction économique du pays après la Seconde Guerre mondiale.
- H7** Réquisitions et ravitaillement, Guerre 1939-1945, cartes d'alimentation : cahier d'enregistrement, rapports récapitulatifs, instructions (1941-1948) ; approvisionnement en charbon et autres combustibles (1940-1947) ; dénombrement des autos et cycles à moteurs en ordre de marche, attribution d'essence (1946-1949), autorisation de circuler (1946) ; attribution de pneumatiques (1942-1947) ; attribution de savon supplémentaire (1942) ;

demandes de chaussures (1941); mobilisation des métaux non ferreux et récupération des médailles (1941-1944); distribution de produits pétroliers (1939-1942).

Série I Police, hygiène publique, justice

- I1** Police locale et générale, justice. 1859-1982
- Transports de corps civils et militaires, permis d'inhumations et d'exhumations, procès-verbaux de mise en bière, bulletins de décès (1863-1981).
 Débits de boissons et permissions de nuit des cafés (1877-1980).
 Nomades : registres du visa des carnets pour la circulation des nomades (1936-1937), arrêtés municipaux (1957).
 Registre des logeurs visé par la gendarmerie (1949-1954).
 Arrêtés municipaux pour le sarclage des blés, le glanage et l'élagage (1859-1875).
 Passeport pour l'intérieur (1867).
 Registre des cartes d'identité (1956-1968), correspondances et circulaires (1957-1974).
 Permis de chasse : liste (1957-1970), registre (1970-1982), permis (1955).
 Battues (1924-1963).
 Arrêtés de nomination d'un garde champêtre (1886, 1918-1919) et de 2 gardes particuliers des propriétés et chasses (1939, 1945, 1952).
 Recherches de gendarmerie : procès-verbal de constat (1879).
 Jury d'assises (1873, 1879-1982).
 Exploits d'huissier (1898-1899).
- I2** Étrangers. 1924-1975
- Registre d'enregistrements des visas d'arrivée (1933-1935).
 Registre d'enregistrements des visas d'arrivée et départ (1938-1974).
 Registre d'immatriculation (1933-1937) ; registre de demandes de cartes d'identité (1933-1974).
 Registre spécial mentionnant les visas accordés.
 Changements de résidence (1943-1945).
 Instructions pour cartes de séjour ou autres papiers d'identité (1924-1974), une carte de séjour et une carte d'identité.
 Demandes de naturalisation.
 Travailleurs étrangers : instructions (1927-1975).
 Autorisation de franchir la frontière avec un passeport (1937), cartes d'identité travailleur (1941), certificats de travail (1941), demandes de laissez-passer non valables pour passer la ligne de démarcation (document en allemand et français, 1941), laissez-passer temporaire collectif permettant le franchissement de la frontière franco-suisse (1948).
- I3** Vaccinations : listes (1907-1941), certificats, fiches individuelles et carnets (1948-1975), listes des enfants de 0 à 3 ans (1930-1951) ; vaccinations antivarioliques (1942-1983) ; vaccinations antipoliomyélitiques, diphtériques, tétaniques (1946-1986). 1907-1986

I4**Maladie des animaux et installations classées.**

1910-1981

Service vétérinaire : affiches (1948-1971).

Brucellose : déclaration des chèvres et moutons (1973).

Épizooties et fièvre aphteuse : déclarations (1910-1956), arrêtés préfectoraux (1919-1956), instructions (1919-1962), affiches fièvre aphteuse et myxomatose.

Installations classées : Ets B. (1946), P.L. (poulaillers, 1965-1977), R.C. (poulaillers, 1963-1965), R.P. (porcherie En Biesse, 1978), G.L. (poulaillers, 1966), Ets B-B. (1973), GAEC de la Jonchère (1981), G.D. (démolition autos et ferrailage, 1979-1980), divers et particuliers (1942-1973).

Série K Élections, personnel municipal

Élections

K1-2	Listes électorales et révision des listes.	1867-1982
K1	1867-1892, 1914, 1919-1965	
K2	1966-1982	
K3-5	Élections politiques. – Opérations de vote.	1860-1982
K3	Municipale et procès-verbaux de nomination et d'installation du maire et adjoints et des conseillers municipaux (1860 avec courriers contentieux, 1865-1904, 1922-1977). Présidentielles (1965, 1969, 1974, 1981).	
K4	Législative (1863-1902, 1932-1981). Sénatoriale (1876-1902, 1935-1980). Conseil de la république (1946, 1948). Affiches d'information, feuille de dépouillement, instructions.	
K5	Élection au conseil d'arrondissement (1863-1901, 1937). Cantonale (1863-1887, 1945-1982). Européenne (1979). Referendum (1945-1972). Plébiscite (1870).	
K6-8	Élections professionnelles.	1919-1982
K6	Prud'homales (1979, 1982). Chambre des métiers (1939-1980).	
K7	Chambre et tribunal du commerce et de l'industrie (1919-1982). Chambre d'agriculture (1920-1982).	
K8	Mutualité sociale agricole (1958-1977). Organismes de Sécurité sociale (1950-1962). Tribunal paritaire des baux ruraux (1946-1981). Centre régional de la propriété forestière (1966-1978).	

Personnel municipal

- K9** Rémunération et indemnisation. 1949-1983
- Salaires : carnets de bulletins de salaires (1972-1981), bulletins de salaires, cahiers de préparations (1971-1983, août).
 Rémunération du personnel communal (1949-1973), autres délibérations (1981-1982).
 Indemnités de fonction du maire et des adjoints (1949-1973).
 Indemnité spéciale de gestion du receveur et percepteur (1965-1973).
- K10** Cotisations sociales, gestion collective du personnel, dossiers individuels. 1932-1982
- Recensement des personnels communaux (1980).
 Assurance du personnel (1973-1981).
 Cotisations et charges sociales, URSSAF : déclaration annuelles des données sociales et état (1963-1982) ; CNRACL (1975-1982) ; IRCANTEC (1973-1982).
 Gérance de la cabine téléphonique (1959-1978).
 Dossiers individuels :
 Q.C, tâcheron : certificat de travail (1937, 1945-1947).
 B.C, cantonnier : problème de congés.
 B.M.L, secrétaire de mairie (1932-).
 J.A, cantonnier (1946-)
 G.A, tâcheron (licencié en 1968).
 R.C, garde champêtre (1947-1970).
 B.M, tâcheron (1974-1980).
 R.M, balayage des douches (1953-1956).
 C.N, femme de service à l'école (1977).
 D.P, femme de service à l'école (1976).
 M.M, secrétaire de mairie (1936-1975).
 P.C, cantonnier (1969-1971).
 R.C, garde champêtre (1974-1979).
 V.H, garde champêtre (1971-1974).

Série L Finances communales

- L1-5** Budgets primitifs et supplémentaires, comptes administratifs, comptes de gestion, tableaux synoptiques. 1864-1982
- L1** 1864-1899
 - L2** 1900-1919 ; legs de R. veuve P.O. de 800 F aux pauvres de Frans et de 400 F aux sapeurs pompiers (1918)
 - L3** 1920-1939
 - L4** 1940-1959
 - L5** 1960-1982
- L6-7** Registres de comptabilité. 1973-1982
- L6** 1973-1977
 - L7** 1978-1982
- L8** Livres comptables : journaux de recettes et dépenses (1898-1926, 1945-1956, 1968), livres de détails des recettes et dépenses (1936-1939) ; décomptes servant de base à la révision du traitement du receveur : comparaisons des chiffres des exercices (1922-1927). 1898-1968
- L9** Emprunts. 1906-1979
- Emprunt de 2000 F pour les réparations des écoles dans la maison commune, les frais de procès de la gravière et le paiement des journées de maladie à l'hospice de Trévoux (1906).
 - Emprunt communal : cahier à souches de 500 F payables au porteur (1926).
 - Emprunts pour la réalisation de travaux (1952-1979).
- L10** Factures. 1936-1961
- L11** Bordereaux titres et mandats (1958, 1963, 1968), factures (1962-1963). 1958-1968
- L12** Bordereaux titres et mandats, factures. 1973, 1978

Série M Édifices communaux, établissements publics

- M1** Maison commune, mairie, lavoir et toilettes publics. 1861-1981
 Maison commune, projet d'acquisition d'une maison commune pour mairie, écoles et logement du garde champêtre (1861) ; évaluation du bâtiment (1862) ; lettres du sous-préfet validant l'achat du bâtiment pour 5000 F et précisant les subventions attribuées (1863-1864) ; devis estimatif des travaux pour l'exhaussement des salles de classes des garçons et des filles (1863) ; travaux réalisés dans le bâtiment (1879-1883).
 Lavoir public, projet de construction : plan, évaluation, possible emprunt (1900-1901).
 Projet d'aménagement de WC et urinoirs publics (1948).
 Aménagement de la mairie dans un bâtiment communal existant : projet annulé pour salles de réunion : plans, devis (1979-1980) ; projet repris pour mairie : plans, devis, pièces contractuelles, plans topographique et parcellaire par géomètre, appel d'offres, délibérations, contrats assurances, eau, téléphone, électricité, gaz, comptes rendus de chantier, courrier divers, procès-verbaux de réception de travaux, décomptes définitifs (1980-1981).
- M2** Mairie. – Aménagement dans un bâtiment communal existant : honoraires architecte, dossiers par lot, marchés auvent de la maison locative, façades mairie et logement de fonction. 1980-1981
- M3-4** Écoles. 1939-1957
- M3** Projet de construction d'un groupe scolaire : plans, devis, cahier des charges (1939).
 Construction d'un groupe scolaire : adjudications, subventions, comptabilité de travaux (1947-1954) ; plans rectifiés (1949-1951).
- M4** Extension du groupe scolaire, mise en place de l'horloge (1954-1955) ; construction de douches, d'un garage et d'un bûcher (1955-1957) ; création d'une classe (1956-1957) ; aménagement d'une chaufferie (1957) ; création classe et WC : plans servant de DCE (1956-1957).
 Projet de construction d'une habitation : plans.
- M5** Mairie-école. – Surélévation de la mairie et agrandissement du logement, création d'une nouvelle classe, installation du chauffage central : plans, devis (1966), permis de construire, dossier de marché (1967), procès-verbal de réception, comptabilité (1966-1968) 1965-1968

- M6** Établissements et installations scolaires. 1943-1980
- Terrain de sports scolaire, expropriation Raphanel ; projet de raccordement des VC 1 et VO 3 au lieu-dit « le Bourg » ; plans, devis, emprunts (1943-1951).
 Construction d'un bâtiment préfabriqué à usage scolaire et sanitaire : délibération, devis, plans, permis de construire, marchés (1970).
 Construction d'une classe préfabriquée avec préau : délibération, devis, plans, marchés, procès-verbaux de réception (1973-1975).
 Abris bus scolaire (1978).
 Projets de construction d'une piscine couverte et d'une école de musique à Villefranche (1979-1980).
- M7** Église, presbytère, cimetière, monument aux morts. 1861-1979
- Église, construction et réparations du clocher : devis, plan (1861, 1883) ; mémoire de travaux exécutés (1946) ; réparations du clocher (1930-1931) ; travaux sur l'horloge (1940), réparation des cloches (1954-1955) ; objets mobiliers : lustres vendus par le curé puis récupérés (1951), inscription sur l'inventaire supplémentaire des Monuments historiques du portail gothique et ses statuettes (1951), inscription sur l'inventaire supplémentaire des Monuments Historiques du bénitier roman en pierre (1976).
 Presbytère, reconstruction : devis, cahier des charges (1876-1883) ; transformation de dépendances de l'ancien presbytère en logement d'habitation (1964-1966).
 Cimetière : acquisition d'un terrain pour l'établissement d'un cimetière (1865) ; projet de construction d'une grille de fer à l'entrée du cimetière : plan (1868) ; plan du cimetière (1872) ; enquête auprès des habitants sur le choix entre l'agrandissement de l'actuel cimetière avec un chemin d'accès et la construction d'un nouveau (1936) ; évaluation et comparaison des travaux correspondants (1936) ; concessions : délibérations fixant les tarifs (1866-1882), reprise par la commune des concessions abandonnées (1936-1973), concession Thenon (1979) ; projet d'un cimetière au « Pardy » (1972-1974)
 Monument aux morts : souscription publique en 3 listes (1918), plan (1920), marché de gré à gré avec le nom des soldats (1923), documentation et catalogue (1920) ; travaux (1979).
- M8** Église. 1974-1982
- Réparations : délibérations, appel d'offres, plan, comptabilité (1974-1975).
 Église, réparations du clocher et de l'horloge suite à l'orage du 15 août 1982 : délibérations, dossier de consultation des entreprises, marchés, comptabilités, procès-verbal de réception (1982).
- M9** Installations sportives. 1962-1980
- Aménagement d'un terrain de sports et de football : projet, plans de situation et de masse, profils en travers, détail estimatif (1962) ; échanges et acquisitions de terrains (1962-1965).
 Construction d'un vestiaire : délibérations, plans (1966).
 Agrandissement du vestiaire : plans, devis, factures (1975).
 Réparations vestiaire (1979).
 Travaux au stade : devis, factures (1980).

- M10** **Bâtiments communaux. – Location et aménagement.** 1907-1986
- Location du presbytère (1907, 1936-1937, 1945).
 Location du presbytère et des appartements de l'ancienne mairie (1953-1986).
 Mise en régie de la gestion des logements communaux (1982).
 Décompte du loyer (1954-1955), déclarations droits de bail (1972-1981).
 Travaux : financement et subventions (1980-1981).
 Subventions P. pour le logement R. (1986).
 Mémoires de travaux sur divers bâtiments (1942, 1945).
 Local de la voirie, agrandissement (1979).
 Travaux d'économie d'énergie dans les bâtiments scolaires, attribution de subvention (1983).
- M11-13** **Ensemble cantine salle polyvalente. – Construction.** 1937-1984
- M11** Plan d'avant-projet (1937) ; avant-projet détaillé, dossier de consultation des entreprises (1979-1980).
- M12** Étude du projet, photo de la maquette, permis de construire, appel d'offres, honoraires architecte, assurances, subventions, emprunt, correspondance, réunions de chantier, dossier des ouvrages exécutés (1978-1984).
- M13** Dossiers par lots.

Série N Biens communaux, terres, bois, eaux

N1	Biens communaux.	1862-1982
	<p>Vente de 27 peupliers d'Italie appartenant à la commune (1862).</p> <p>Acquisitions, échanges, ventes de terrains pour travaux sur les chemins vicinaux (1862-1885, 1927-1952).</p> <p>Inventaire des biens de B.G, propriétaire M. à la demande de sa veuve en seconde noces M-J.A. à la mort de celui-ci (1907, 9 octobre).</p> <p>Échange de parcelles entre M. Tatu et la commune en vue de faciliter l'accès de l'église et du presbytère (1894-1902).</p> <p>Vente par M. R. à la commune d'une parcelle (1922).</p> <p>Vente par le Département à la commune de l'ancienne gare de tramways (1949).</p> <p>Acquisition par la commune des terrains de l'ancienne ligne déclassée de Bourg – Villefranche appartenant aux Tramways de l'Ain (1946-1960).</p> <p>Convention B. pour mise à disposition de matériaux (1954).</p> <p>Vente par M.C. à la commune d'une parcelle pour faciliter l'accès au cimetière (1956).</p> <p>Donation de M. T. à la commune d'une parcelle (1958).</p> <p>Échange entre la commune et M. A. de parcelles pour le terrain municipal des sports (1963).</p> <p>Échange entre la commune et M. P.D.P. (1963, 1972, 1975).</p> <p>Location de parcelles communales à M. B. (1972).</p> <p>Aliénation des anciens bâtiments scolaires (1952).</p> <p>Aliénation d'un chemin vicinal dit des « Gagères » en faveur de M. D. (1977).</p> <p>Vente F. / commune d'une parcelle section ZI 149 au Bourg (1981, 12 mai).</p> <p>Échange P. / Commune de parcelles section D 905 au Bourg contre D 903 au Bourg (1981, 12 mai).</p> <p>Vente commune / R. de la carrière section D 28 (1981).</p> <p>Vente T. / commune : section ZI 23 au Bourg pour la constitution d'une réserve foncière (1982, 8 juin).</p>	

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

- O1** Voirie, gravière, tramway. 1855-1982
- Tableau général de classement des chemins vicinaux (1855-1881).
 Classement et reclassement des voies pour délimitations communales (1935-1980), rattachements du hameau de Marronnier à Beauregard et d'une portion de territoire de Rillieux à Sathonay-Camp (1953).
 Classement de diverses voies (1981-1982).
 Prestations pour travaux sur les chemins vicinaux (1872-1887).
 Purge d'hypothèques légales, enquête et rapports de l'agent voyer, arrêtés, plan (1863-1885).
 Voirie : correspondance, budgets, intentions (1863-1887, 1894).
 Problème de consolidation du chemin du cimetière, attenant à la gravière Bougain : instabilité du sol pouvant provoquer la coupure du dit chemin et le glissement du cimetière (1896-1897).
 Procès entre M. L. concernant l'exploitation partielle de la carrière : correspondance de l'avoué, jugement du 28 novembre 1905 condamnant la commune, rapport d'expertise contenant des plans couleurs (1905).
 Acquisition d'une gravière communale pour les travaux des chemins, récapitulatif des renseignements (1908-1909).
 Tramway, portion de Bourg-en-Bresse à Frans : concours demandé aux communes, enquête prescrite par le Conseil général, correspondances quant à l'étude du projet, plans des nivelés, mémoire justificatif, enquête sur l'emplacement des stations, emprunts, expropriations (1885-1897).
 Tramway, chemins de fers économiques du Sud-est (M. J. concessionnaire) : correspondance, polémique sur le fait que la gare de Frans ne deviendrait qu'un simple arrêt (1896-1899).
 Tramway : arrêt du passage à Frans au profit d'une ligne de bus notamment pour les écoliers (1938-1952).
- O2** Voirie, régime des eaux. 1881-1981
- Chemin vicinal n°1 dit chemin principal : permissions de voirie, acquisitions de terrains, arrêté d'alignement (1881, 1894-1898) ; élargissement (1938).
 Chemin vicinal n°2 dit des Gagères : acte de vente, goudronnage et élargissement, procès-verbal d'adjudication des travaux (1938-1939).
 Chemin vicinal n°3 de traverse du hameau du Crozat : arrêté, acquisitions de terrains, état estimatif (1882, 1887).
 Chemin vicinal ordinaire n°5, projet de terrassement : plan parcellaire, profil en long, devis, procès-verbal d'adjudication (1885-1887), permission de voirie (1898).
 Chemin vicinal n°6 dit de Glétin : arrêté, acquisitions de terrains, acte notarié d'échange entre la commune et M. , état estimatif, arrêté d'alignement, permission de voirie (1883-1884, 1893-1899).
 Chemin vicinal ordinaire n°7, ouverture dans la Creuse du Crozat : plans parcellaires, profils en long et en travers, devis, bordereaux des prix, avant-métré, rapport et enquête, acquisitions de terrains, pièces diverses (1886-1892).
 Aménagement du Marmont (1976-1981).
 Curage du Marmont : projets d'arrêtés et arrêtés (1862-1877, 1952).

Ponts, ponceaux et aqueducs : construction du pont de Frans (1865) ; construction du ponceau sur le ruisseau du Marmont (1871-1884), reconstruction (1947) ; construction du ponceau de 2 aqueducs et allongement d'un autre aqueduc sur le chemin n°7 (1871).
Construction d'un bief lavoir sur le ruisseau (1938-1943).
Barrage de Savoie, construction (1937-1938).

O3 Voirie.

1948-1981

Voie communale n° 13 dit chemin des Bruyères, élargissement : acquisitions de terrains et travaux (1974-1975, 1980-1981).
Chemin rural de Sainte-Euphémie : travaux connexes de remembrement (1977-1978).
Travaux de voirie, participation DDE : délibérations et arrêtés divers (1948-1977).

Assainissement

O4 Travaux d'assainissement.

1974-1980

Assainissement 1^{ère} tranche : plan du réseau d'eau potable et des postes incendie, avant-projet, projet d'exécution, procès-verbal d'appel d'offres, financement, dossier de marché, réception des travaux, contentieux (1974-1978).
Assainissement 2^{ème} tranche : concours de la DDE, projet d'exécution, financement, dossier de marché, réception des travaux (1978-1979).
Assainissement des lotissements L. et B. : droit de suite (1977).
Assainissement tranche 1979, bordure des VC n°1 et 3 : plan des travaux, détail estimatif (1979).
Assainissement tranche 1980, quartiers de la Jonchère, du Pardy, du Creuzat et des Brosses : avant-projet (1980).

O5 Travaux d'assainissement et affermage du service d'assainissement.

1971-1984

Assainissement des quartiers du Pardy, des Brosses et du Creuzat : avant-projet, projet d'exécution, procès-verbal d'ouverture des plis, financement, dossier de marché, réception des travaux (1981).
Pose de canalisations VC n°2 et 3 : marché de gré à gré (1971).
Fourniture de tuyaux et transports VC n°13 : marchés (1974).
Réglementation d'exploitation du réseau d'assainissement : traité d'affermage, règlement (1976-1979).
Recette surtaxe assainissement (1979-1982).
Listage assainissement (1980).
Station d'épuration de Jassans-Riottier : coût à la commune (1981).
Plans du réseau (1984).

Électricité, éclairage public et gaz

O6 Électrification et distribution électrique.

1923-1963

Union Électrique : construction d'un réseau de distribution d'énergie électrique (1923-1941), déclarations (1937-1942).
Renforcement du réseau de distribution d'énergie électrique existant : dossiers de demande de construction (1953-1963).

- O7** Programmes d'alimentation en énergie électrique et d'amélioration de l'éclairage public. 1976-1982
- Détournement de la ligne Fareins-Mizérieux sur la ZAC de Jassans (1976).
 - Lotissement « Aux Gagères » (1977).
 - Lotissement « Grand Champ », poste des Chanées (1978).
 - Poste Bois de Ternand (1979).
 - Postes de la Jonchère et du Pardy (1979).
 - Zone artisanale les « Bruyères-Sud » (1980).
 - Lotissement « les Bruyères », poste cabine « Florilège » (1980).
 - Poste « Les Seyettes » (1980).
 - Poste cabine « Le Baty » (1981).
 - Programmes d'amélioration de l'éclairage public (1978-1982)
- O8** Gaz. 1959-1983
- Pose du feeder gaz de Lacq (1959).
 - Protection des canalisations de transport de gaz (1965).
 - Concession de transport de gaz : antenne Ars / Bourg-en-Bresse (1970).
 - Doublement de la canalisation Moins / Ars-sur-Formans (1972).
 - Projet et note générale d'information sur le transport de gaz Ars / Étrez (1976).
 - Alimentation de la commune en gaz naturel (1983).

Série Q Assistance et prévoyance

- Q1** Bureau d'aide sociale. 1868-1982
 Registres de délibérations (1869-1955).
 Budgets (1879-1891, 1977-1982).
 Arrêtés préfectoraux de nomination des membres (1869-1889).
 Commissions administratives (1963-1978).
 Lettres du sous-préfet (1868-1884).
 Bons de pain (1885-1891).
- Q2** Registre de déclarations des parents ou ayants droit. 1887-1939
- Q3** Registre de déclarations des nourrices, sevrées ou gardeuses. 1886-1939
- Q4** Protection infantile : livres à souches des certificats délivrés par le maire aux nourrices, gardeuses ou sevrées (1884-1900, 1954-1979). Carnets de nourrices, gardeuses ou sevrées (1930-1955). État nominatif des enfants (1939). Cartes nationales de priorité de mère de famille (1973). Assistance aux familles nombreuses (1914-1916, 1930). Médaille de la famille française et prix Cognac-Jay (1948, 1971). Aide sociale et obligation alimentaire (1968-1980). 1884-1980
- Q5** Aide médicale gratuite : listes nominatives (1939-1970), cartes de bulletins de maladie (1914-1972), feuilles d'entrée et de séjour dans les hôpitaux (1966-1972). Distribution de lait aux personnes âgées (1978-1982). Économiquement faibles : cartes et photos des anciens, listes, distributions de sucre et de beurre (1949-1972). Enfants assistés (1923, 1945). Pupilles de la Nation (1930), publication « L'Image » (1918). Aliénés (1880, 1911). 1880-1982
- Q6** Retraites ouvrières et paysannes (1911-1922), cartes annuelles (1912-1918). Allocations aux vieux, assurés sociaux divers (1915, 1942-1963). Aides aux familles en difficulté du fait de la grève (1968). 1911-1968

Série R Instruction publique, sciences, lettres et arts

R1	Instruction publique.	1872-1973
	Liste des enfants de 6 à 13 ans [s.d].	
	Rapports annuels de l'école publique laïque de garçons (1872-1880).	
	Loi Barangé sur l'emploi de l'attribution des fonds scolaires : délibérations, programmes (1952-1973).	
	Cahiers de cantine (1953-1958).	
	Cahiers de coopérative scolaire (1948-1957, 1964-1965).	
	Bulletin de visite d'inspection de l'école (1971).	

Série T Urbanisme

T1-20	Permis de construire.	1952-1989
T1	A	
T2	Ba - Be	
T3	Bi - Bu	
T4	Ca - Ch	
T5	Ci - Cu	
T6	D	
T7	E - F	
T8	Ga - Ge	
T9	Gi - Gu	
T10	H - K	
T11	L	
T12	Ma - Mi	
T13	Mo - N	
T14	Pa - Pe	
T15	Ph - Q	
T16	Ra - Ri	
T17	Ro - Ru	
T18	S	
T19	T	
T20	V, commune de Frans	
T21	Registres d'inscriptions des permis de construire (1952-1990). Registre de publicité des permis de construire (1977-1980). Demandes, annulations, renseignements pour permis de construire (1952-1992). Tableau de l'Ordre des Architectes (1974).	1952-1992
T22	Permissions de voirie (1907-1983). Certificats d'urbanisme (1974-1984). Registre d'inscription de certificats d'urbanisme (1980-1984).	1907-1984
T23-25	Lotissements.	1956-1981
T23	Lotissement communal du Bourg (1963-1967), assainissement et alimentation électrique (1963-1965) ; extension (1971).	
T24	Le Crozat (1972). Mazzege (1974). En Rivelin (1975). Le Bois de Ternand (1976). La Jonchère (1976, 1981). Le Grand Champ (1977).	

- T25** Lotissement HLM (1956-1966).
Les Gagères (1978).
Au Bâty (1979).
M. G, lieu-dit « Au Baty » : construction, alimentation électrique (1966).
MM. L. et T. , lieu-dit « Les Chanées » (1975).
R.C. , lieu-dit « Au Bourg » (1976).
F.R. , lieu-dit « La Poyat » (1976).
- T26** Plan d'occupation des sols : dossier publié, dossier approuvé (1973) ; POS modifié (1979).
1973-1979
- T27** SDAU, atlas rural.
1971-1983
Schéma directeur d'aménagement et d'urbanisme du Val de Saône : rapport de présentation, analyse de l'état.
Schéma directeur d'aménagement et d'urbanisme du Val de Saône et Beaujolais : plans de l'état actuel, de l'étape intermédiaire et du schéma long terme [1976].
Schéma directeur d'aménagement et d'urbanisme du Val de Saône : projet d'établissement (1971), approbation (1983).
Atlas rural de l'Ain (1976).

*Archives contemporaines
(postérieures à 1982)*

1 W Administration communale

1W1-7	Registres des délibérations du Conseil municipal.	1985-2010
1W1	1985 (8 novembre) - 1995 (23 juin)	
1W2	1995 (28 juillet) - 2001 (9 mars)	
1W3	2001 (16 mars) - 2004 (30 juillet)	
1W4	2004 (24 septembre) - 2006 (29 septembre)	
1W5	2006 (27 octobre) - 2008 (29 février)	
1W6	2008 (16 mars) - 2009 (20 mars)	
1W7	2009 (17 avril) - 2010 (19 novembre)	
1W8-11	Registres des arrêtés du maire.	1976-2007
1W8	1976 (5 juillet) - 1991 (10 mars) ²	
1W9	1991 (11 juin) - 2003 (7 février)	
1W10	2003 (6 janvier) - 2005 (23 février)	
1W11	2005 (22 février) - 2007 (4 septembre)	
1W12	Registres des arrêtés du personnel communal (2001, 7 août - 2011, 7 septembre)	2001-2011
1W13-16	Conseil municipal. – Dossiers de séance : ordres du jour, comptes rendus, notes manuscrites, documents examinés en séance.	2002-2014
1W13	2002-2004	
1W14	2005-2007	
1W15	2008-2010	
1W16	2011-2014	
1W17	Extraits du registre des délibérations.	2002-2007
1W18-20	Information municipale.	1978-2016
1W18	Bulletins municipaux (1978-1999).	
1W19	Bulletins municipaux, (2001-2011, 2015); plan de la commune (s.d.).	
1W20	Dossier de préparation (2009-2016).	
1W21-22	Revue de presse.	1996-2016

² Cahier dans lequel les arrêtés ne sont pas toujours collés.

1W21	1996-2007, 2010-2012.	
1W22	2013-2016	
1W23-25	Enregistrement du courrier.	1982-2012
1W23-24	Registres de réception du courrier (1982-2012).	
1W23	1982 (6 février) - 2002 (20 mars)	
1W24	2002 (20 mars) - 2004 (18 juin), 2005 (28 juin) - 2012 (31 décembre)	
1W25	Registres d'expédition du courrier (1982, 22 janvier - 1987, 2 novembre ; 1989, 9 décembre - 2003, 26 septembre).	
1W26-29	Correspondance.	2012-2016
1W26	2012-2013.	
1W27	2014	
1W28	2015	
1W29	2016	
1W30	Plaintes, réclamations, pétitions, affaires litigieuses.	1983-2009
1W31-32	Contentieux.	1989-2014
1W31	Affaire opposant la commune à l'indivision F-P. concernant une canalisation d'assainissement (1989-1994). Affaire opposant la commune à la Sarl L'Ain auto pièces concernant une infraction au règlement du plan d'occupation des sols (2000-2004). Affaire opposant la commune aux époux L. concernant des troubles de voisinages et des infractions au code de l'urbanisme (1997-2007). Affaire Saint-Cyr (2003-2004). Affaire T. concernant des troubles du voisinage (1997). Affaire P. (2003).	
1W32	Affaire contre la communauté de communes Portes Ouest de la Dombes (2011-2014) Occupation illégale du terrain B. (2008) Accident B./P. (2004) Affaire contre L. (2010-2012)	
1W33-35	Intercommunalité.	1992-2012
1W33	District Portes ouest de la Dombes, constitution ¹ et fonctionnement : projet de création, modification de statuts, transfert de compétences, comptes rendus de réunion, rapports, délibérations, arrêtés préfectoraux (1992-2000).	

¹ Le district est créé par arrêté préfectoral du 26 décembre 1994.

1W34-35 Communauté de communes Portes ouest de la Dombes, fonctionnement : recueils des actes administratifs, comptes rendus de réunion, rapports, bilans d'activité, correspondance (2000-2014).

1W34 2000-2004

1W35 2004-2012

1W36 Groupement de commune. – Constitution et relations avec l'Association intercommunale Val de Saône 01¹ : statuts, convocations, ordres du jour, comptes rendus d'assemblée générale et de réunion, documents de travail, rapports, révision du schéma directeur Val de Saône Beaujolais, correspondance.

1989-1997

1W37-39 Véhicules et matériels. - Assurance et sinistres : contrats d'assurance résiliés, déclaration de sinistres, cession de véhicule, récépissés de dépôt de plainte, photographies, correspondance.

1995-2017

1W37 1995-2005

1W38 2006-2011

1W39 2012-2017

¹ L'association a pour objet l'élaboration d'un projet de développement et d'aménagement du Val de Saône. Elle s'organise en commission traitant de l'industrie et du commerce, de l'agriculture, du tourisme, de l'urbanisme et de l'habitat, des transports, du patrimoine et de l'environnement, de la solidarité et de la santé, de la culture, des sports et des loisirs.

2 W État civil, population, police, agriculture

- 2W1** État civil : registre des naissances, mariages et décès. 1983-1992
- 2W2-3** État civil. – Gestion courante : avis de mention et récépissés, jugements de divorce, avis de décès, transport de corps, mise en bière, permis d'inhumer, avis de naissance, parrainage civil. 2001-2014
- 2W2** 2001-2009.
2W3 2010-2014.
- 2W4** Recensement militaire : listes communales, avis de recensement¹. 1983-2016
- 2W5** Recensement de population et enquêtes statistiques. 1985-2011
- Recensement de la population : feuilles récapitulatives, bordereaux de district, feuilles de logement, états de la collecte, résultats INSEE, nomination et rémunération des agents recenseurs (1985-2011).
Inventaire communal (1988, 1998).
Enquête sur les équipements urbains (1994).
Enquête sur les investissements en bâtiment et travaux publics : questionnaire (2001).
- 2W6** Identité. 1983-2014
- Carte nationale d'identité, passeport : registres d'inscription des demandes et remises (2006-2011).
Sortie de territoire pour les mineurs : registres des autorisations (1983-2013).
Légalisation de signatures : copies de document avec la signature légalisée (2007-2014).
- 2W7** Étrangers, police économique. 1987-2015
- Étrangers : attestations d'accueil (2012-2015), demande de titre de séjour (2012).
Taxis : création d'un emplacement, recensement des taxis, demandes d'autorisation de stationnement (1987-2001).
Fête annuelle : demandes d'emplacement forain (2012-2014).
Fourrière : conventions (1994-2014).
Sarl DMS, agrément d'une entreprise de gardiennage et surveillance (1995).
Sapeurs-pompiers, allocation vétérance et contrôle des points d'eau (2012).

¹ Les avis de recensement ont été conservés à compter de 2012.

2W8-10	Chasse et agriculture.	1982-2011
2W8	Chasse : registres de permis de chasse (1983-2000). Garde particulier, agrément (1982-2000). Destruction du rat musqué (1997-2001). Viticulture : déclarations de récoltes et stocks de vin (2001-2002). Primes compensatrice ovine et au maintien de troupeau de vaches allaitantes (1984-1986). Sinistres et calamités agricoles (1983-1987). Contrôle des exploitations agricoles : refus par arrêté préfectoral (1999). SAFER, vente et attribution des terrains agricoles : informations, notifications, avis de rétrocession (2007-2011).	
2W9	Catastrophe naturelle, orage de 1993 : déclarations de dommages, photographies, rapport d'expertise, dossiers d'indemnisation, déclaration de l'état de catastrophe naturelle (1993).	
2W10	Réorganisation foncière de Chaleins avec extension sur Frans : procès-verbal des opérations, état de section, plan, remaniement parcellaire (1998). Remembrement de Frans, Fareins, Beauregard et Jassans-Riottier : enquête départementale, procès-verbal des opérations, plans parcellaires, plans des travaux connexes (2010).	

3 W Élections

Élections politiques

- 3W1** Listes générales des électeurs. 1985-2001
- 3W2-4** Révision des listes électorales. 1978-2016
- 3W2** Registres des additions et radiations (1978-2007).
- 3W3** Tableaux rectificatifs, comptes rendus de la commission de révision (2003-2016). Jury d'assises : listes nominatives, correspondance (1980-2009).
- 3W4** Avis d'inscription et de radiation (2012-2016).
- 3W5** Opérations de vote : procès-verbaux d'élection, listes des candidats, organisation du bureau, demandes de parrainage. 1983-2015
- Referendum (1988, 1992, 2000, 2005)
 Présidentielles (1988, 1995, 2002, 2007, 2012)
 Sénatoriales (1989, 1998, 2008, 2014)
 Législatives (1986, 1988, 1993, 1997, 2002, 2007, 2012)
 Européennes (1984, 1989, 1994, 1999, 2004, 2009, 2014)
 Départementales (2015)
 Régionales (1986, 1992, 1998, 2004, 2010, 2015)
 Cantonales (1985, 1992, 1998, 1999, 2004, 2010)
 Municipales (1983, 1989, 1995, 2001, 2008, 2014) : procès-verbaux d'élection, listes des candidats, bulletins de vote, professions de foi, procès-verbaux d'installation du conseil municipal, tableaux des conseillers, désignation des commissions.

Élections professionnelles

- 3W6** Prud'homales : listes électorales provisoires, déclarations nominatives des employeurs et des salariés. 1987-2008
- 3W7** Élections consulaires et socioprofessionnelles. 1983-2010
- Chambre de l'agriculture : listes électorales, procès-verbaux d'élection, listes des candidats (1983-2006)
 Chambre de commerce : listes électorales (1985-2000)
 Chambre des métiers : listes électorales, déclarations nominatives, liste d'émargement (1983-1995)
 Mutualité sociale agricole : listes électorales, procès-verbaux d'élection, déclarations de candidature (1984-1999)

Sécurité sociale : listes électorales, procès-verbaux d'élection, organisation du bureau de vote, listes d'émargement (1983)

Centre régional de la propriété forestière : listes électorales (1986-1998)

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

4 W Finances communales

- 4W1-11** Commune, CCAS, assainissement : budgets primitifs et supplémentaires, comptes administratifs, comptes de gestion, balances comptables, situations financières, états du montant des rôles. 1983-2017
- | | |
|-------------|-----------|
| 4W1 | 1983-1993 |
| 4W2 | 1994-1997 |
| 4W3 | 1998-1999 |
| 4W4 | 2000-2001 |
| 4W5 | 2002-2003 |
| 4W6 | 2004-2005 |
| 4W7 | 2006-2007 |
| 4W8 | 2008-2009 |
| 4W9 | 2010-2012 |
| 4W10 | 2013-2015 |
| 4W11 | 2016-2017 |
- 4W12** Préparation budgétaire, demandes de subventions versées par la commune. 2008-2015
- 4W13** Registres de comptabilité. 1983-1990
- 4W14** Grands livres. 2012-2016
- 4W15-22** Bordereaux de titres et mandats. 1997-2006, 2013-2016
- | | |
|-------------|-----------|
| 4W15 | 1997-1999 |
| 4W16 | 2000-2002 |
| 4W17 | 2003-2004 |
| 4W18 | 2005-2006 |
| 4W19 | 2013 |
| 4W20 | 2014 |
| 4W21 | 2015 |
| 4W22 | 2016 |
- 4W23-37** Bordereaux de titres et mandats, factures, pièces justificatives de recette. 2007-2012
- | | |
|-------------|---|
| 4W23 | 2007, titres commune, mandats et titres CCAS et assainissement |
| 4W24 | 2007, bordereaux de mandats 1-28 |
| 4W25 | 2007, bordereaux de mandats 31-60 |
| 4W26 | 2008, bordereaux de mandats 1-32 |
| 4W27 | 2008, bordereaux de mandats 33-74 |
| 4W28 | 2008-2009, titres commune, mandats et titres CCAS et assainissement |

4W29	2009, bordereaux de mandats 1-41	
4W30	2009, bordereaux de mandats 43-95	
4W31	2010, bordereaux de mandats 1-36	
4W32	2010, bordereaux de mandats 37-93	
4W33	2010-2011, titres commune, mandats et titres CCAS et assainissement	
4W34	2011, bordereaux de mandats 1-42	
4W35	2011, bordereaux de mandats 44-75	
4W36	2012, bordereaux de mandats communs	
4W37	2012, titres communes, mandats et titres CCAS et assainissement	
4W38-44	Factures.	2012-2016
4W38	2012 (mai à décembre).	
4W39	2012-2013 (Gaz, EDF, Carrefour)	
4W40	2013	
4W41	2014	
4W42	2014-2015 (Gaz, EDF, orange, Carrefour)	
4W43	2015	
4W44	2016	
4W45	Dépenses et recettes, équipement matériel.	1995-2011
	Factures de carburants (2009).	
	Dépenses énergétiques : examen des consommations, feuillets de gestion, factures (1997-2008).	
	Bulletin municipal, insertion de publicité : pièces justificatives de recettes (2005-2010) ; devis, factures (2005-2006).	
	Matériel informatique : contrats de maintenance, pièces comptables (1996-2004).	
	Affranchissement du courrier : contrat de location de matériel, fiches de visite et d'intervention (1995-2003).	
	Petits travaux : consultation (2006-2011).	
4W46	Ligne de trésorerie : contrat, avenant (2003-2004). Relations avec la trésorerie (2002-2008). Situations mensuelles de trésorerie (2005-2008). Relations avec les fournisseurs (2014-2015).	2002-2015
4W47-49	Inventaire des immobilisations, états de l'actif, fiches de bien.	2006-2016
4W47	2006-2012.	
4W48	2013-2014	
4W49	2015-2016	
4W50	Demandes de subventions pour la réalisation de travaux.	1993-2011
4W51	Fonds de compensation de la TVA (2007-2012), récupération de la TVA (2007-2014), dotations (1993-2007), taxe locale d'équipement (2007-2014), emprunts (2012-2013).	1993-2014

4W52

Fiscalité, cadastre.

1982-2017

Révisions des évaluations cadastrales (1990-2009).

Mise à jour des évaluations foncières des propriétés bâties (1992-1997).

Mise à jour des informations cadastrales, surveillance des permis de construire (2002-2009).

Impôt sur le revenu : listes de classement des exploitations (1983-2002).

Impôts locaux : renseignements extraits du rôle, fiches analytique (1983-2004).

États de notification des taux d'imposition des taxes directes locales (2011-2017).

Institut géographique national, implantation et détérioration d'une borne géodésique : servitude de passage, liste des points géodésiques, plan, instructions, correspondance (1982-1985, 1999).

5 W Personnel communal

5W1-5 Agents titulaires. – Dossiers individuels : arrêtés, fiches de notation, horaires, accidents du travail, arrêts de travail, dossiers médicaux, congés longue maladie, démission, retraite, correspondance.

1971-2015

- 5W1** B.M. née M, ASEM (1971-1995).
B.A, OEVP (1972-1985).
B.G, garde champêtre (1985-1999).
B.S. née B, ATSEM (2002-2015)
- 5W2** C.M, agent technique (1999-2015)
C.B, agent technique (2001-2008).
C.A, garde champêtre (1980-1985)
- 5W3** H.A. née M, auxiliaire de bureau (1986-1995).
J.G, secrétaire de mairie (1976-2002).
L.C née M, ATSEM (1995-2003).
L.A-L, ATSEM (2003-2012).
- 5W4** M.L née P, agent d'entretien (1978-2008).
P.A née J, ATSEM (1989-2006).
- 5W5** P.J. née J, adjoint administratif (1996-2000).
P.I, adjoint administratif (2000-2001).
R-G.S, agent technique (1992-2010).
S.S. née A, secrétaire polyvalente (2001-2012).

5W6-7 Agents contractuels. – Dossiers individuels : candidatures, contrats d'engagement, horaires, accidents du travail, arrêts de travail, démission, licenciement, correspondance

1978-2016

- 5W6** A.S (1997).
A.S (2010).
A.G. (1986).
A.M-F. (1987).
A.S. (1992).
B.Y. (1989).
B.D. (1989).
B.L. (2009-2014).
B.E. (2014)
B.N. (2007).
B.D. (1987-1999).
B.F. (1986-1987).
B.E. (2005-2007).
B.C. (2000-2003).
B.B. (1999-2000).
C.E. (2008-2009).
C.S. (2006).
C.S. (2005).
C.A. (2003).
C.B. (1996-1997).
C.C. (1989).
C.J. (1985).

C.T. (2006).
 D.C. (2000).
 D.A.C. (2012-2016).
 D.L. (2001).
 D.L. (1998).
 D.S. (2016).
 D.B. (2016).
 D.A. (2014-2015).
 D.D. (2004-2006).
 E.B. (2016).
 F.X. (1988).
 G.S. (2014).
 G.E. (2003-2004).
 G.S. (1988-1989).
 G.G. (1986).
 G.S. (2006-2007).
 G.J. (2015).
 G.S. (1996).
 H.G. (2015).
 H.E. (2015).
 L.E. (1998).
 L.A. (1990-1995).
 L.F. (1986).
 L.M. (1983-1985).
 L.M. (2006).
 M.M. (2001).
 M.L. (2001).
 M.D. (1990).
 M.P. (1991).
 M.M. (2005-2006).
 M.G. (1978-1983).

5W7

N.A. (2002).
 N.A (2001).
 P.P. (2010).
 P.M. (1996).
 P.C. (1996).
 Q.N. (2001).
 R.E. (2002).
 R.I. (1996).
 S.S. (1995-1998).
 S-C.L. (1998).
 S.F. (2007-2009).
 S.B (2001).
 T.N. (1996).
 V.L. (2001).
 V.M.O. (1998).
 V.F. (1987).
 V.C. (1990-1991).
 Z.C. (2006-2008).
 Emplois jeunes (1996-2007).
 Pompiers : recrutement, effectifs, équipements (1978-1984, 1991-1992).

5W8-

Rémunération des agents et indemnisation des élus.

1983-2016

5W8

Cahiers d'enregistrement des salaires (1983-1995), livres annuels des salaires (1992-1997).

5W9-17

Bulletins de paie (1988-2011).

5W9	1988 (juillet) - 1994
5W10	1995-1998
5W11	1999-2001
5W12	2002-2004
5W13	2005-2007
5W14	2008-2009
5W15	2010-2011
5W16	2012-2013
5W17	2014-2016

5W18-19 Éléments variables de la paie : heures complémentaires et supplémentaires, états de contrôle (2007-2015).

5W18 2007-2010

5W19 2011-2015

5W20 Bordereaux de mandats (2006-2009), journaux des salaires (2003-2007, 2015-2016).

5W21-30 Cotisations et charges sociales.

1983-2016

5W21 URSSAF : déclarations annuelles des données sociales (1983-1995), états annuels et trimestriels (1998, 2000), bordereaux trimestriels (2003-2009) ; CNRACL : déclarations annuelles (1993-1996), déclarations de cotisations (2003-2005) ; IRCANTEC : déclarations annuelles, états annuels (1983-1996).

5W22-23 Déclarations uniques des données sociales, états annuels.

5W22 2001-2008

5W23 2009-2014

5W24 Assedic, fonds de solidarité 1%, Préfon, MNT, CDG, CNFPT : bordereaux de déclaration, avis de versement, appel à cotisations (2003-2009).

5W25-30 États de charges mensuels (1996-2000, 2007-2016)¹.

5W25 1996-1998

5W26 1999-2000

5W27 2007

5W28 2008-2009

5W29 2010-2011

5W30 2012-2016

5W31 Gestion collective et recrutement.

1983-2016

Formation professionnelle : convention, bulletins d'inscriptions (2004-2009).

Recrutement d'un assistant de gestion comptable (2011-2012).

Élections à la CNRACL (1989, 2008).

Instauration du régime indemnitaire pour les agents des filières administrative et technique (1996-2016).

Amicale du personnel, fonctionnement et dissolution : déclarations en préfecture, statuts, listes des membres, comptes rendus de réunion, pièces comptables (1991-2010).

Élus, indemnisation, délégation de fonction et démission : états, délibérations, arrêtés, correspondance (1995-2008).

Médecine du travail : états nominatifs, contrats, statuts, registre (1983-2015).

Stage avec le SDIS du Rhône : conventions, fiches récapitulatifs des interventions, formations (2004-2015).

Stages : conventions (2008-2016).

Comité technique paritaire : avis, pièces annexes (2005-2010).

¹ Les états mensuels 1996-2000 ont été conservés à défaut de déclarations annuelles.

Déclaration de vacance et de création de poste (2002-2010).
Notations (2001-2014).

5W32

Assurance du personnel : contrats, listes des agents affiliés, appel à cotisations, bordereaux des indemnités, bordereaux des honoraires médicaux, états des prestations versées.

1983-2013

6 W Bâtiments et biens communaux

Biens communaux

- 6W1-4** Acquisition, vente, échange : actes notariés, promesses de vente, déclarations d'intention d'aliéner, plans, frais de notaire, certificats, correspondance. 1984-2014
- 6W1** Acquisition d'un terrain section D 126 au Bourg appartenant à J.C. (1984).
 Acquisition d'un terrain section A 198 au lieudit En Bessey appartenant à C.C. (1986).
 Acquisition de terrain section D 957, 959, 961 au Bourg appartenant à D. et A.K. (1989).
 Acquisition de terrain et d'une maison section D 172 au Bourg appartenant à C.D. pour l'installation de salles de réunion (1990).
 Acquisition de terrain section D 165, 1007, 1008 au Bourg appartenant à A.J. et J.G. (1990).
 Acquisition de terrain section ZD 136, 137 appartenant à R. et M-C.S. pour l'élargissement de la VC n°1 (1990).
 Acquisition de terrain section D 185 au Bourg appartenant à P.R-D. (1991).
 [Annulé]
 Acquisition de terrain section ZH 0003 au lieudit Au Champ appartenant à P.D. et M.M. (1992).
 Acquisition de terrain section ZD 117 au lieudit Les Peupliers appartenant à la société DEVIQ Rhône-Alpes (1993).
 Vente de terrain section D 184 au Bourg à Y.G. (1993).
 Vente de la partie nord de l'ancienne mairie-école à P.H. gérant de la SCI JPS (1989-1993).
 Acquisition d'un immeuble section D 170 appartenant aux héritiers Vidal (1993).
 Acquisition de terrain section B 222, ZC 1 au lieudit En Rivelin appartenant à P.P. (1993-1994).
- 6W2** Acquisition de parcelles pour le classement de voies de lotissements dans la voirie communale (1987-2001).
 Aliénation du chemin rural n°6 au Bourg au profit de J.L.P. (1991-1993, 2002-2004).
 Vente de terrain section ZH 45, 220, 221 au lieudit Au Champ à la SEDA (1994).
 Acquisition de terrain appartenant à D.K. pour l'élargissement du chemin du Crozat (1995).
 Acquisition de terrain section D 1052 au Bourg appartenant à J. et C.B. (1997).
 Acquisition de terrain section ZC 157 au lieudit En Préau et ZC 166 au lieudit En Rivelin appartenant à J.M. (1997).

- 6W3** Acquisition de terrain section D 192, 632 au Bourg appartenant à C.M. (1994-2000).
Échange et cession de terrain sections ZC 22, 170-171, 313 et B 380 au lieudit En Préau avec M.B. (1999-2000, 2004-2005).
Acquisition de terrain sections AI 132, 135, ZD 430 appartenant à H.D. (1999-2000).
Acquisition de terrain section ZB 514, 516 au lieudit En Préau appartenant à la SAFER Rhône-Alpes (1999-2000).
Échange de terrain sections AD 93 et 106 aux lieudits Au Crozat et Au Baty avec T.R. (2000).
Acquisition de terrain section AE 201 au lieudit Au Creuzat appartenant aux consorts M. (2000).
Acquisition de terrain section AA 110 au lieudit Au Pardy appartenant à J.L, A-M.J. et D.L. (2000).
Acquisition de terrain section AE 47, 49, 51 au lieudit Les Marchandes appartenant à A. et C.D. et l'association syndicale du lotissement Le Cerisier (2001-2003).
Acquisition d'entrepôts section AE 125 au lieudit Le Bourg appartenant à R.G et travaux de désamiantage (2003-2004).
Vente de terrain section ZH 164 au lieudit Au Champ à A.P. (2003-2004).
Acquisition de terrain section AK 170 au Bourg appartenant à R.R (2005-2006).
Acquisition de terrain section AK 104 et 178 au Bourg appartenant à la société Groupement MG Promotion pour l'aménagement d'un parking (2005-2008).
Fichier immobilier (2003).
- 6W4** Acquisition des parcelles ZH 72, 157 et 76 appartenant à l'association foncière de Sainte-Euphémie (2009).
Échange de terrains B. (2011).
Vente et cession gratuite par la société Groupement MG Promotion des parcelles K 104 et AK 108 (2008).
Cession à titre gratuit par la société Granulats Rhône-Alpes des parcelles AD 45, 16, 19 et 15 (2001).
Cession par les consorts P-T. des parcelles AE 2, 3, 4 et 5 (2006).
Échange de terrains avec les consorts R. (2009).
Vente aux consorts B. des parcelles ZD 304, 305, 308, 309 (2013).
Acquisition d'une parcelle AK 112 appartenant à Francelot SAS (2013).
Acquisition des parcelles AD 39 et 40 appartenant à Ain Habitat (2014).
Acquisition d'une parcelle AA 61 appartenant à A.A. (2014).
Acquisition d'une parcelle AI 2 au lieudit Le Bourg appartenant à Monsieur et Madame N, S.H., A.N. (2012).
Cession gratuite par l'Association syndicale libre du lotissement Bellevue des parcelles AH 25, 26, 31(2006).
Cession par les colotis du lotissement La petite prairie de la parcelle AK 96 située au Bourg (2007).
Cession par l'Association syndicale libre du lotissement le Coteau de Poyat de la parcelle AI 64 (2007).
Cession par les colotis du lotissement Bois de Ternand de la parcelle AA 76 au lieudit Bois du Ternand (2007).
Cession gratuite par les colotis du lotissement Le vieux noyer de la parcelle AE 144 au lieudit Le vieux Noyer (2007).
Vente par l'association foncière de Frans de la parcelle ZD 17 (2004).
Vente par S.B. et C.T. d'une parcelle AK 211 au lieudit Le Bourg (2014).

Vente par les copropriétaires du lotissement Le Cozat des parcelles ZA 99, ZI 113, ZI 116, ZI 119, A 532 (1983).

Cession par Madame G. des parcelles A 512 et 514 (1983).

Acquisition de la parcelle AK 83 appartenant à S.B. (2014).

Acquisition de terrain au lieudit La Jonchère pour la restauration des zones humides (2012).

Vente au Syndicat intercommunal d'aménagement hydraulique du canton de Trévoux et de ses environs de la parcelle ZK 30 (2012).

Acquisition de la parcelle AE 287 appartenant à Madame R. (2012).

Acquisition de la parcelle AC 62 appartenant à M.C. (2011).

Acquisition des parcelles AB 77 et 78 appartenant à X.L. (2011).

6W5-6 Salle polyvalente. – Location : contrats, états des lieux, pièces comptables, correspondance.

2007-2016

6W5 2007-2011

6W6 2012-2016

Bâtiments communaux

6W7-10 École maternelle. – Construction de trois classes et de locaux annexes.

1979-2003

6W7 Modification du plan d'occupation des sols (1979), enquête préalable à la déclaration d'utilité publique, expropriation (1991-2003).

6W8 Convention avec la SEDA, concours de la DDE, avant-projets et plans, maîtrise d'œuvre, appel d'offres, plans d'exécution des ouvrages (1990-1995).

6W9 Pièces contractuelles communes à l'ensemble des lots (1994).
Dossiers par lots : pièces contractuelles du marché, réception des travaux, situations comptables, décomptes définitifs (1994-1995).

6W10 Comptes rendus de réunion, comptes rendus de chantier, plans des ouvrages exécutés, travaux supplémentaires, contrôle de sécurité, réception des travaux, pièces comptables, correspondance (1989-1997).

6W11 Groupe scolaire. – Agrandissement et modification : financement, maîtrise d'œuvre, appel d'offres, pièces contractuelles du marché, plans, réception des travaux, pièces comptables, mémoires des travaux.

1987-1988

6W12 École. – Agrandissement : maîtrise d'œuvre, appel d'offres, pièces contractuelles du marché, plans, comptes rendus de chantier, réception des travaux, pièces comptables, mémoires des travaux (1989-1991) ; aménagement d'aires de jeux (2009) ; aménagement d'une salle périscolaire (2009-2010). Remplacement de la chaudière : devis, factures, subventions (2015).

1989-2009

- 6W13-15** Restaurant scolaire. 2000-2015
- 6W13** Construction : financement, contrat d'architecte, avant-projet détaillé, projet, plans, permis de construire, appel d'offres, pièces contractuelles du marché, contrat de coordination sécurité, équipement matériel, comptes rendus de chantier, réception des travaux, dossier d'intervention ultérieures sur l'ouvrage, pièces comptables (2000-2003).
- 6W14-15** Extension (2014-2015).
- 6W14** Appel d'offres, rapports de vérifications, étude des sols (2014).
- 6W15** Marché de travaux par lots : pièces contractuelles et comptables, procès-verbaux de réception des travaux (2014-2015).
- 6W16** Bibliothèque, aménagement : devis, factures, plans, correspondance. 2015-2016
- 6W17** Cimetière. 1984-1988
- Aménagement et clôture du cimetière : reprise des terrains communs, avant-projet sommaire, dossier de consultation des entreprises, dossier d'exécution, pièces contractuelles, plans, réception des travaux, pièces comptables, décomptes définitifs (1984-1985).
- Construction d'un pavillon d'entrée : dossier de marché (1985-1986).
- Extension du cimetière au « Crozat » : rapport géologique, contrats de géomètre et architecte, plans topographiques, acquisition de terrains, actes notariés, expropriation K. (1984-1988).
- 6W18-20** Église Saint-Etienne. – Restauration. 1996-2009
- 6W18** Expertise dendrochronologique (2001-2004).
Relations avec la paroisse, inscription à l'inventaire des monuments historiques, photographies, correspondance (1996-2008).
Remise en état du système d'horlogerie (1996-1997).
Estimation préalable des travaux de restauration (2001).
Mission de coordination santé et sécurité (2002-2005).
1^{ère} tranche, réparation de la charpente et restauration extérieure de la partie est : maîtrise d'œuvre, projet, consultation des entreprises, plans, pièces contractuelles, comptes rendus de chantier, correspondance (2002-2003).
- 6W19** 2^{ème} tranche : financement, maîtrise d'œuvre, appel d'offres, dossier de consultation des entreprises, pièces contractuelles, ordres de service, comptes rendus de chantier, réception des travaux, photographies, pièces comptables, décompte définitif, correspondance (2002-2005).
- 6W20** 3^{ème} tranche, restauration de l'élévation ouest et du portail gothique : déclaration préalable, financement, maîtrise d'œuvre, consultation des entreprises, pièces contractuelles, comptes rendus de chantier (2007-2009).
Création d'une installation de chauffage par moquettes chauffantes : financement, maîtrise d'œuvre, consultation des entreprises, pièces contractuelles, comptes rendus de chantier, réception des travaux (2005-2006).
Installation de lustres chauffants (2009).

- 6W21** Halle. – Reconstruction d'un abri datant du XIX^{ème} siècle : projet, dossier de consultation des entreprises, assurances, convention de mise à disposition, réunions de chantier, inauguration, devis, factures, délibérations, plans, fiche technique des matériaux, déclaration d'achèvement de travaux, dossier des ouvrages exécutés (1995-2002) ; autorisation de la commune à N. d'exploiter la halle pour la constitution d'un dossier (2003).
1995-2003
- 6W22** Atelier relais, bâtiment communal.
1992-2003
Construction atelier relais agro alimentaire Herbepin dans le parc d'activités du Pardy : dossier d'installation classée, dossier de demande de permis de construire, demande de subvention, convention de mandat SEDA / SIVU, délibérations, protocole d'accord, demande d'agrément, appel d'offres, mandatement, traité de concession et avenant de clôture, réunions de chantier, réception de travaux, inauguration (1992-1993).
Bâtiment communal du Bourg, agencement de salles de réunions et d'un local commercial : esquisses (2003).
- 6W23** Installations sportives.
1986-1997
Terrain de sports, agrandissement des vestiaires : plans (1986).
Aménagement du plateau sportif (1991).
Stade de football, aménagement et extension des vestiaires : financement, maîtrise d'œuvre, esquisses, permis de construire, consultation des entreprises, pièces contractuelles, plans, comptes rendus de chantier, réception des travaux, pièces comptables (1996-1997).
- 6W24-28** Sécurité des équipements et des bâtiments.
1986-2011
- 6W24** Rapports d'intervention, registres de sécurité incendie (1995-2011).
Entretien de la chaufferie (2001-2008).
- 6W25-28** Rapports de vérification périodique des installations électriques et gaz (1986-2010).
- 6W25** 1986-1999
6W26 2000-2001
6W27 2002-2005
6W28 2005-2010

7 W Travaux, voirie, réseaux, communications

Voirie

- 7W1** Classement, circulation routière, syndicat de voirie. 1982-2004
- Classement dans la voirie communale des voies des lotissements La Jonchère, Mazzega, Le Cerisier et de lotissements privés (1988-1995).
Enquête de trafic routier (1995).
Syndicat intercommunal pour la gestion de la voirie communale de la subdivision de Trévoux¹, fonctionnement et dissolution : modification de statuts, comptes rendus d'activités, comptes rendus d'assemblée générale, arrêté de dissolution (1982-2004).
Voirie : correspondance (1998-1999).
- 7W2** Aménagement du centre village (espace public compris entre la mairie, l'église et la salle polyvalente). 1979-1984
- Financement, subventions, conduite d'opération DDE, dossier de consultation des entreprises, appel d'offres, honoraires architecte, pièces contractuelles, plans, réunions de chantier, réception de travaux, pièces comptables.
- 7W3** Traversée du village, abords du cimetière, carrefour du collège de Jassans-Riottier. 1983-1988
- Aménagement du carrefour CD 904 - CD 115 par VC 13 - VC 40 à la sortie du collège de Jassans-Riottier (1983).
Aménagement d'un passage piéton le long de la RD 115 : adjudication, pièces contractuelles, plans, réception des travaux, pièces comptables, décomptes définitifs (1986).
Aménagement de la traversée du village : concours de la DDE, pièces contractuelles, plans, comptes rendus de chantier, pièces comptables (1988).
Aménagement des abords du cimetière : adjudication, pièces contractuelles, comptes rendus de chantier, réception des travaux, pièces comptables, décomptes définitifs (1985-1986).
- 7W4** Voies communales n°1 et 40, carrefour de la VC n°13 avec la RD 904, chemin de Fareins, chemin des Verchères. 1986-2005
- Aménagement de la voie communale n°40 : dossier d'exécution, plans, pièces contractuelles, comptes rendus de chantier, réception des travaux, pièces comptables (1986).
Aménagement de la voie communale n°1 : plan topographique, consultation (1990).
Aménagement du carrefour de la VC n°13 avec la RD 904 au lieu-dit Au Pardy : enquête d'utilité publique, expropriation Laverrière (1990-1993).
Aménagement du chemin de Fareins (2004-2005).
Chemin des Verchères, aménagement de sécurité (2004-2005).

¹ Le syndicat est créé par arrêté préfectoral du 23 mai 1952. Sa dissolution est prononcée par arrêté préfectoral du 2 décembre 2004.

- 7W5** Route départementale n° 904. – Aménagement d’un chemin piétonnier entre la RD 904 et le lotissement Le Champ aux Alouettes : convention avec le département et Jassans-Riottier, maîtrise d’œuvre, avant-projet, consultation des entreprises, pièces contractuelles, déclarations et attestations des candidats, plans, ordres de service, comptes rendus de chantier, réception de travaux, pièces comptables.
2003-2006
- 7W6** Aménagement du Bourg le long de la RD115 et de certaines voies communales.
2006-2008
Financement, assistance à maîtrise d’ouvrage, projet, dossier de consultation des entreprises, appel d’offres, notifications de marché, ordres de service, pièces contractuelles, déclarations et attestations des candidats, plans, comptes rendus de chantier, réception des travaux, pièces comptables.
- 7W7** Carrefour de la rue des Sorbiers et de la rue des écoles, aménagement : projet, appel d’offres, marché de travaux, subventions, factures, décompte général.
2010-2013
- 7W8** Chemin de la Borne, aménagement : avant-projet, subvention, appel d’offres, marché de travaux, procès-verbal de réception des travaux.
2013-2014
- 7W9** Route de la Biesse, aménagement : appel d’offres, subvention, marché de travaux, factures.
2016
- 7W10** Rue du Tacot, aménagement de la sécurité : appel d’offres, marché de travaux, subventions, factures.
2016-2017
- 7W11** Réseau départemental.
1992-2010
RD 131, raccordement au nouveau pont de Jassans-Riottier : déclaration d’utilité publique, pétition, contentieux, plans, correspondance (1992-2000).
Restructuration du réseau départemental, aménagement des RD 936, 904, 88c et 29 : enquête préalable à la déclaration d’utilité publique, expropriations, plans (1999-2004).
RD131, aménagement foncier consécutif à la création de la RD131 sur les communes de Frans, Fareins, Beauregard et Jassans-Riottier : pré-étude environnementale (2005).
Réfection de la RD 115 (2010).
- 7W12-15** Accords de voirie, déclarations d’intention de commencer les travaux, arrêtés temporaires de voirie.
2003-2016
- 7W12** 2003-2007
7W13 2007-2010

7W14 2011-2012¹
7W15 2012-2016

Eau potable

7W16-17 Syndicat d'adduction d'eau potable de Jassans-Riottier. 1946-2012

7W16 Délibérations, comptes rendus de réunions, rapports (1946-1988, 2005-2012), programmes de travaux (1990-1993).

7W17 Plans du réseau (1990-2009) ; comptes rendus de réunions, programme de travaux, dossier de presse (1997-2004).
 Reprise des branchements au plomb : plan de zonage, comptes rendus de réunion (2004).
 Étude de faisabilité pour la création d'un service surélevé du réseau (2005).

7W18 Travaux de renouvellement, d'extension et de renforcement du réseau d'eau potable : comptes rendus de réunion, rapport, arrêté préfectoraux.
Travaux menés par le Syndicat intercommunal des eaux de Jassans-Riottier. 2013-2015

7W19 Plans du réseau d'eau potable et d'assainissement. 2009

7W20-21 Zone humide, réhabilitation. 2012-2014

7W20 Tranche 1 : subventions, appel d'offres, maîtrise d'ouvrage, marché de travaux, déclaration au titre de la loi sur l'eau (2012)

7W21 Tranche 2 : marché de travaux, factures (2014).

Assainissement

7W22-26 Travaux d'assainissement. 1988-2007

7W22 Assainissement de la VC n°6 : subvention, concours DDE, autorisations de passage, comptes rendus de chantier, dossiers de marchés (1988).
 Assainissement de la rue de Gagères, du chemin de la Jonchère et de l'impasse de Fourvière : dossier de consultation des entreprises, pièces du marché, financement, demande de subvention, droit de raccordement (1990).
 Aménagement du chemin de la Croix (1993-1994).

7W23 Assainissement des eaux usées des quartiers de la Poyat, des Chanées et des Marchandes : dossier de consultation des entreprises, pièces du marché, financement, demande de subvention, rapport d'inspection télévisée (1996).
 Assainissement du quartier Impasse du Bois de Ternand (annulé) : demande de subvention (1996).

¹ On trouve pour l'année 2012 des arrêtés réglementaires permanents de police.

- 7W24** Assainissement de la rue des Verchères : dossier de consultation des entreprises, pièces du marché, financement, demande de subvention, rapport d'inspection télévisée (1997).
- 7W25** Aménagements et assainissement de la VC n°2 dite Chemin des Gagères : étude préliminaire, dossier de consultation des entreprises, pièces du marché, financement, demande de subvention (1995-1998).
Assainissement du chemin de la Colombière : dossier de consultation des entreprises, pièces du marché, financement, demande de subvention, rapport d'inspection télévisée (1999).
- 7W26** Quartier des Chanées, extension du réseau d'assainissement : financement, marché de maîtrise d'œuvre, consultation des entreprises, pièces contractuelles, plans (2002).
Voie d'accès entre la route départementale N°115 et le terrain de sport, assainissement des eaux pluviales : protocoles d'accord, plans, comptes rendus de réunion (2002).
Chemin de la Jonchère, travaux d'évacuation des eaux pluviales : étude de faisabilité, marché de maîtrise d'œuvre, servitudes de passage, plans, délibérations, correspondance (2002-2007).
Impasse de la Gravière et chemin Fleuri, extension du réseau d'assainissement : appel d'offres, plans du dossier de consultation des entreprises, notifications, ordres de service, pièces contractuelles du marché, déclarations et attestations des candidats, plans de récolement, comptes rendus de réunion, réception des travaux (2004-2005).
Quartier de la Poyat, assainissement : financement, marché de maîtrise d'œuvre, consultation des entreprises, pièces contractuelles, plan de récolement, comptes rendus de chantier (2005).
Voie d'accès à la mairie, mise en place de clapet anti-retour : maîtrise d'œuvre, consultation des entreprises (2005-2006).
Chemin du Tacot, pose de canalisations de collecte des eaux usées et des eaux pluviales (2007).
- 7W27-28** Centre du Bourg. – Collecte des eaux usées et des eaux pluviales. 2002-2004
- 7W27** Études d'avant-projet, maîtrise d'œuvre, financement, plan des réseaux, dossier de consultation des entreprises, appel d'offres (2002-2003).
- 7W28** Financement, pièces contractuelles, comptes rendus de chantier, réception des travaux, décompte général et définitif, dossier des ouvrages exécutés (2002-2004).
- 7W29** Route de Biesse. – Réhabilitation du réseau d'assainissement : maîtrise d'œuvre, avant-projet, dossier de consultation des entreprises, appel d'offres, déclarations et attestations des candidats, pièces contractuelles, notifications de marché, ordres de service. 2005-2008
- 7W30** Station d'épuration. – Restructuration : avant-projet sommaire, rapport d'étude diagnostique, comptes rendus de réunion, dossier d'enquête publique, délibérations, correspondance. 1988-1993

- 7W31** Diagnostic du fonctionnement du réseau d'assainissement - eaux usées et eaux pluviales : offre et marché d'étude, rapport diagnostic, plans, pièces comptables, correspondance. 2001-2002
- 7W32-34** Schéma directeur d'assainissement. – Élaboration. 2005-2006
- 7W32** Offre d'étude, rapports provisoires, résultats d'enquête, projets de règlement du service d'assainissement collectif et non collectif, carte de zonage d'assainissement, documents préparatoires (2005-2006).
- 7W33** Dossier de projet de zonage d'assainissement adopté (2006).
- 7W34** Consultation et marché d'étude, financement, comptes rendus de réunion, rapport final de zonage, enquête publique, annonces légales, approbation du zonage (2005-2006).
- 7W35** Réseau d'assainissement : plans, cartes d'aptitude des sols. 1984-2005
- 7W36** Surveillance du réseau : rapports d'inspection, rapports de test d'étanchéité. 1999-2010

Régime des eaux

- 7W37** Cours d'eau. 1979-2012
- Curage du Marmont (1979, 1987).
Protection contre les crues des bassins versants du Marmont, du Formans et du Grand Rieux : études, plans (1993-1994).
Création d'un bassin de rétention (1996-1997).
Syndicat intercommunal d'aménagement hydraulique de Trévoux et de ses environs, fonctionnement : comptes rendus de réunion (2001-2012).
Entretien et aménagement des cours d'eau du Formans, du Morbier, du Grand Rieux : enquête publique (2012).

Électricité, télécommunications

- 7W38** Alimentation électrique : dossiers de travaux, accords préalables pour branchement client. 1983-2008

- 7W39-40** Éclairage public. 1982-2012
- 7W39** Cartographie du réseau : plans, listes des points lumineux (2004-2010).
- 7W40** Travaux d'extension et d'amélioration de l'éclairage (1990-1995).
 Projet d'éclairage public : conventions conclues avec les propriétaires (1999).
 Éclairage public de la rue des Gagères : marché de travaux (1999).
 États des foyers lumineux (1982-1999).
 Entretien de l'éclairage (2003-2012).
- 7W41** Esthétique des réseaux : dossiers de travaux. 1997-2008
- 7W42** Télécommunications. – Construction de canalisations téléphoniques
 souterraines, passage en terrain privé de câbles de télécommunication. 1973-1994

8 W Urbanisme

Planification urbaine

- 8W1-8** Plan d'occupation des sols. 1986-2002
- 8W1** Modification, application par anticipation : dossier de projet, enquête publique, dossier de POS modifié (1986-1987).
Instauration d'un droit de préemption urbain (1988-1991).
- 8W2** Révision : convention conclue avec la DDE, dossier de communication, annonces légales, enquête publique, comptes rendus de réunion, délibérations, documents de travail (1986-1989).
- 8W3** Révision : enquête publique, comptes rendus de réunion, dossier de POS approuvé (1989) ; contentieux (1989-1991).
- 8W4** Révision suite au raccordement de la RD44 au nouveau pont de Jassans-Riottier : dossier de travaux (1987) ; étude de circulation, déclaration d'utilité publique, annonces légales, enquête publique, dossier de POS approuvé (1992) ; contentieux (1993-1994).
- 8W5** Révision partielle : annonces légales, concertation avec la population, dossiers approuvés de 1^e et 2^e anticipations, dossiers approuvés de POS révisé, comptes rendus de réunion, documents de travail, délibérations, correspondance (1992-1995).
- 8W6** Révision partielle : enquête publique, comptes rendus de réunion, dossier de POS approuvé (1994-1995).
- 8W7** Raccordement à la RD 44 au pont de Jassans : dossier d'enquête préalable à la déclaration d'utilité publique (1998).
Mise à jour : dossier de POS approuvé (2000).
- 8W8** Modification : annonces légales, enquête publique, dossier de POS modifié, délibérations, correspondance (2002).
- 8W9-14** Plan local d'urbanisme. – Révision du POS et transformation en PLU. 2007-2008
- 8W9** Lancement de la révision, porter à connaissance, diagnostic territorial, comptes rendu de réunion (2003-2007).
- 8W10** Dossier de consultation du projet, dossier de projet de PLU, comptes rendus de réunion, documents de travail (2007).
- 8W11** Projet arrêté, approbation, registre d'enquête publique, correspondance (2007-2008).
- 8W12** Dossier de PLU arrêté (2007).
- 8W13** Dossier de PLU soumis à l'enquête publique (2008).
- 8W14** Dossier de PLU approuvé (2008).

8W15 PLU, révision simplifiée : bureau d'études, registre de concertation, annulation du projet. 2008

8W16 Schéma de cohérence territorial du Val de Saône-Dombes. 2003-2012

Opérations d'aménagement

8W17-18 Zones d'activités. 1979-2008

8W17 Zone artisanale : réglementation pour la création d'emplois (1979), plan parcellaire projet EDF (1981), arrêté d'autorisation (1981), permis de lotir (1982), avant-projet sommaire (1986), dossier d'exécution, plan de bornage (1987), dossiers de marché (1987), dossiers de travaux de viabilisation (1987), vente terrains (1988), subvention (1990).
Zone d'aménagement concertée : projet (1992-1993).
Zone de dépôt au Crozat : plans topographiques (2000).
Parc d'activité : projet (2002).

8W18 Zone d'activités au Pardy, extension : convention de travaux, concours de la DDE, traité de concession avec la SEDA, comptes rendus de réunion, dossier de marché, pièces comptables, délibérations (1991-1993) ; contentieux avec la SCI du Pardy (1992-1994). Cession des voiries par le SEDA : conventions, actes notariés (2008).

8W19-25 Lotissements. 1976-2010

8W19 Les Bruyères - SCI Les Bruyères (Rhonacolp), SCI La Colombière (COPAR) : projet (1977), permis de construire (1979, 1980, 1987), pétition au sujet du croisement de la RD 904 et du VC 13 (1989), correspondance (1979-1998).

8W20 Le Belvédère, propriété Billet, lieu-dit « La Poyat » (1976, 1983).
Le Pré Vert (1985).
Le Quintet, lieu-dit « En Rivelin » (1985).
Les Vignes (1986).
Les Peupliers (1986-1987).

8W21 La Petite Prairie (1988).
Horizon Sud (1988).
Les Mûriers (1988).
Le Vieux Noyer (1989).
Le Cerisier (1990).
Le Petit Pont (1991).
Bellevue (1992).

8W22 Le Coteau de Poyat (1994).
Les Saules (1995).
Le Tacot (1995).
Les Charmilles (1996).
Les Lilas (1996).

8W23 Les Bleuets (1996).

- 8W24** Les Terrasses de Frans (1999) et projet Le Panorama des Frères Bonnevey (1993).
M. et Mme T. (1993).
M. L. (1994).
Mme D. et Consorts R, parcelle proche du lotissement Bellevue (1995).
M. B. (1998).
- 8W25** Délimitation du lotissement au lieudit la Goutteronne (2000).
Les Forsythias (2000-2001).
Division foncière (2002-2010).

- 8W26** Restructuration du cœur du village : réflexions, plans, compte rendu de réunion (1989). Contrat de pays du Val-de-Saône sud de l'Ain, Contrat global de développement de la Dombes et du Val de Saône Sud, Schéma directeur (1983-2001). Projet urbain partenarial (2010).
1983-2010

Autorisations d'urbanisme

- 8W27** Registres d'inscription des autorisations d'urbanisme (1983-2008). Instruction et numérotation des autorisations d'urbanisme (1991-1993). Application de la loi sur la majoration des droits à construire (2012). Permis de démolir (2004-2010).
1983-2012
- 8W28-78** Permis de construire, permis d'aménager, permis de démolir¹.
1990-2014

8W28	90 V 1005 - 90 V 1075
8W29	91 V 1008 - 91 V 1079
8W30	92 V 1002 - 92 V 1068
8W31	93 V 1008 - 93 V 1063
8W32	94 V 1001 - 94 V 1027
8W33	95 V 1002 - 95 V 1024
8W34	95 V 1025 - 95 V 1037
8W35	96 V 1001 - 96 V 1021
8W36	97 V 1001 - 97 V 1020
8W37	98 V 1002 - 98 V 1022
8W38	99 V 1001 - 99 V 1023
8W39	00 V 1001 - 00 V 1012
8W40	00 V 1013 - 01 V 1004
8W41	01 V 1005 - 01 V 1013
8W42	01 V 1014 - 01 V 1023
8W43	01 V 1024 - 01 V 1031
8W44	02 V 1001 - 02 V 1011
8W45	02 V 1012 - 02 V 1022
8W46	02 V 1023 - 03 V 1007
8W47	03 V 1008 - 03 V 1014
8W48	03 V 1015 - 04 V 1009
8W49	04 V 1010 - 04 V 1016
8W50	04 V 1017 - 04 V 1024

¹ Permis d'aménager et de démolir conservés à la suite des permis à compter de 2011.

8W51	04 V 1025 - 04 V 1033
8W52	04 V 1035 - 05 V 1005
8W53	05 V 1008 - 05 V 1017
8W54	05 V 1018 - 05 V 1026
8W55	05 V 1027 - 06 V 1003
8W56	06 V 1004 - 06 V 1010
8W57	06 V 1011 - 06 V 1021
8W58	06 V 1022 - 07 V 1007
8W59	07 V 1009 - 07 V 1020
8W60	07 V 1021 - 08 V 1003
8W61	08 V 1004 - 08 V 1009
8W62	08 V 1010 - 08 V 1019
8W63	08 V 1020 - 08 V 1028
8W64	09 V 0001 - 09 V 0015
8W65	10 V 0001 - 10 V 0016
8W66	10 V 0017 - 11 V 0001
8W67	11 V 0002 - 11 V 0013
8W68	11 V 0014 - 11 V 0022
8W69	11 V 0023 - 11 V 0032
8W70	12 V 0001 - 12 V 0016
8W71	12 V 0017 - 12 V 0035
8W72	12 V 0036 - 12 V 0051
8W73	12 V 0052 - 13 V 0003
8W74	13 V 0004 - 13 V 0020
8W75	12 V 0054 ¹
8W76	14 V 0001 - 14 V 0021
8W77	14 V 0022 - 14 V 0028
8W78	14 V 0029 - 14 V 0042

8W79-96 Déclarations de travaux, déclarations préalables.

2002-2015

8W79	2002
8W80	2003
8W81	2004
8W82	2005
8W83	2006
8W84	2007
8W85	2008
8W86	2009, 09 V 0001 - 09 V 0025
8W87	2009, 09 V 0026 - 09 V 0047
8W88	2010, 10 V 0001 - 10 V 0020
8W89	2010, 10 V 0021 - 10 V 0044
8W90	2011, 11 V 0001 - 11 V 0019
8W91	2011, 11 V 0020 - 11 V 0043
8W92	2012, 12 V 0001 - 12 V 0040
8W93	2013, 13 V 0001 - 13 V 0042
8W94	2014, 14 V 0001 - 14 V 0010
8W95	2014, 14 V 0011 - 14 V 0041
8W96	2015, 15 V 0001 - 15 V 0039

8W97 Certificats d'urbanisme L111-5 et opérationnels.

1985-2000, 2009, 2011-2013

¹ Permis refusé concernant un bâtiment commercial dans la Zone d'activité du Pardy (permis de construire, correspondance, projet)

- 8W98** Certificats d'urbanisme (2014-2016), renseignements d'urbanisme (2016).
2014-2016
- 8W99** Déclarations d'intention d'aliéner.
2012-2016
- 8W100** Affichage : récépissés de dépôt d'autorisation d'urbanisme et copies d'arrêtés.
2013-2015

9 W Santé, environnement

- 9W1-3** Installations classées. – Enquêtes publiques. 1972-2015
- 9W1** SCEA Domaine du Mas, mise en service d'un élevage de porcs à Frans et Ars-sur-Formans : dossier d'enquête, pétition (1996-1997) ; épandage de lisier : dossier de contentieux (1997-2001).
F.G, implantation d'un chenil au lieudit En Biasse (1995-1996).
W.P, mise en service d'un élevage de chiens au lieudit Ferme de Biesse (1995).
Menuiserie Geoffray, nuisances sonores (1994).
Carrière Farget au lieudit Les Chanées (1983-1998).
Carrière Rolland au lieudit Le Crozat (1972-1991).
- 9W2** Station d'épuration de Jassans-Riottier, réalisation d'une installation de chaulage des boues (1994-1995).
SAS Viveo, mise en service d'une installation de traitement de préservation du bois à Savigneux (2008).
SAS Chancerel, mise en service d'un atelier de traitement de surfaces par voies chimique et thermique de pièces métalliques et bois à Jassans-Riottier (2008-2009).
- 9W3** GAEC du Perrat, exploitation d'une installation d'élevage avicole à Chaleins (2008).
Société ATC, exploitation d'un site de production de spécialités chimiques pour l'industrie du cuir à Trévoux (2008-2009).
Terres d'Alliances, exploitation de deux silos de stockage à Villefranche-sur-Saône (2012).
SAS Saint-Jean, demande d'enregistrement : dossier de demande, arrêté préfectoral (2015).
- 9W4-6** Service de l'assainissement. 1986-2013
- 9W4** Affermage : contrats, règlements, révision des prix (1986-2004) ; rapports annuels du délégataire, comptes rendus financiers (1996-1999).
- 9W5** Rapports annuels du délégataire, comptes rendus financiers (2000-2011).
- 9W6** Demande de raccordement, taxe de raccordement, participation à l'assainissement collectif, contrôle des branchements, liste des abonnés (2006-2013).
- 9W7** Eau potable, risques majeurs. 1978-2008
- Eau potable : rapports annuels (1997-2006) ; analyses d'eau (1978-1995).
Information des acquéreurs et locataires de biens immobiliers sur les risques naturels et technologiques supérieurs : dossier communal d'information (2008).
Grippe aviaire : fiches de recensement des oiseaux, arrêtés préfectoraux, correspondance (2006-2008).

- 9W8-9** Ordures ménagères. 1985-2016
- 9W8** Décharge municipale au lieudit Au Crozat : procès-verbal et plan de bornage, correspondance (1985-1996).
Construction d'une déchetterie (2000).
Syndicat mixte intercommunal de collecte et traitement d'ordures ménagères (SMICTOM) Saône-Dombes, fonctionnement : comptes rendus de réunion, rapports annuels sur le prix et la qualité du service public, correspondance (2002-2011).
- 9W9** Syndicat mixte intercommunal de collecte et traitement d'ordures ménagères (SMICTOM) Saône-Dombes, fonctionnement : comptes rendus de réunion, rapports annuels sur le prix et la qualité du service public, correspondance (2012-2015). Badges d'accès à la déchetterie (2015-2016).

10 W

Action sociale, enseignement, sports, loisirs, culture, tourisme

Action sociale

- 10W1-2** BAS et CCAS : registres des délibérations. 1972-2007
- 10W1** 1972 (17 mars) - 2002 (14 mai)
- 10W2** 2002 (9 juillet) - 2007 (19 novembre)
- 10W3** BAS et CCAS. – Comptabilité : bordereaux de titres et mandats, factures, délibérations (1983-1993). Commission administrative : convocations, comptes rendus de réunion, documents examinés en séance, démission, nomination des membres, délibérations, arrêtés (1979-2013). 1979-2013
- 10W4** Repas à domicile : menus, états des commandes. 2005-2007
- 10W5** Personnes âgées. – Colis de Noël, repas des anciens, plan canicule. 2001-2010, 2015
- 10W6** Aides sociales obligatoires : dossiers nominatifs, notifications. 1981-2009
- 10W7** Logements sociaux : dossiers de demande, notifications d'attribution. 2013-2016

Affaires scolaires

- 10W8** Enseignement : procès-verbaux d'inspection académique, effectifs scolaires, comptes rendus du conseil d'école, rythme de vie de l'enfant, instituteurs, inscriptions scolaires, informatisation, transport scolaire, restauration scolaire. 1973-2009
- 10W9** Centre de loisirs : projets éducatifs, programmes, conventions, visites de sécurité, correspondance. 1997-2011

- 10W10-11** Syndicat intercommunal des collèges de Trévoux et Jassans (1970-2008).
Syndicat intercommunal pour les équipements sportifs du lycée du Val-de-Saône à Trévoux (1993-1995).
1970-2015
- 10W10** 1970-2008
10W11 2010-2015

Sports, loisirs, culture

- 10W12** Associations de la commune, calendriers des fêtes, vide-greniers, manifestations sportives et culturelles (1984-2008). Associations, demande de subventions (2013-2015).
1984-2008
- 10W13** Association intercommunale d'animation rurale Val de Saône – Dombes.
1984-1996, 2012-2013

AI Archives intermédiaires

AI1	Zones humides, réhabilitation : offres non retenues. <i>Éliminables en Décembre 2017.</i>	Novembre 2012
AI2	Chemin de la Borne, aménagement : offres non retenues. <i>Éliminables en mai 2018.</i>	Avril 2013
AI3	Carrefour des écoles, aménagement : offres non retenues. <i>Éliminables en octobre 2017.</i>	Septembre 2012
AI4-5	Restaurant scolaire, extension : offres non retenues. <i>Éliminables en décembre 2019.</i>	Novembre 2014
AI6	Chemin de Tacot, aménagement : offres non retenues. <i>Éliminables en décembre 2019.</i>	Novembre 2014
AI7	Chemin de la Poyat, aménagement de la sécurité : offres non retenues. <i>Éliminables en mars 2022.</i>	Février 2017
AI8	Chemin de la Biesse, aménagement de la sécurité : offres non retenues. <i>Éliminables en avril 2021.</i>	Mars 2016

Autres fonds

Association foncière de Frans

W1	Administration générale : registre des délibérations (1975-2012) ; nomination des membres (1979-1999) ; dissolution (2011-2012).	1975-2012
W2	Comptabilité, rôles, programmes (1983-1989). URSSAF : déclarations (1988-1999). IRCANTEC : déclarations (1989-1999).	1983-1999
W3-7	Comptabilité, rôles, programmes, cotisations sociales.	1990-2010
W3	1990-1995	
W4	1996-1999	
W5	2000-2003	
W6	2006-2007	
W7	2008-2010	

Syndicat à vocation unique du Pardy

W1	Registre de délibérations (1992-2000). Budgets, comptes rendus, programmes travaux (1992-1993).	1992-2000
W2-3	Budgets, comptes rendus, programmes travaux.	1994-1997
W2	1994-1995	
W3	1996-1997	
W4	Aménagement du parc d'activités (1993), comptes rendus (2001).	1993-2001

Annexes

Index

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

- A -

- accident du travail : F8, 5W1-7
- acquisition domaniale : M1, M7, M9, N1, O1-3, 6W1-4, 6W17
- acte authentique : E39, O2, 6W1-3, 6W17
- adjudication : M3, O2, 7W3
- affichage : 8W100
- affiche : F4, H2, H4, I4
- agrément : 2W7, 6W22
- agriculture : F4-8, H6, I1, 2W8-10
- aide agricole : F7, H6, 2W8
- aide médicale : H4, Q5
- aide sociale à l'enfance : Q5
- aide sociale : Q1, Q4-6, 10W1-7
- AIN AUTO PIECES(sarl) : 1W31
- AIN HABITAT (Cité en 2014) : 6W4
- A.M-J (veuve Guignardat ; citée en 1907) : N1
- A.S. (agent contractuel en 1997) : 5W6
- aire de jeux : 6W12
- aire de stationnement : 6W3
- A.S. (agent contractuel en 2010) : 5W6
- aliénation domaniale : M9, N1, 6W1-3, 8W17
- allocation militaire : H3-4
- A.A. (cité en 2014) : 6W4
- aménagement des eaux : O2, 7W37
- aménagement du territoire : 8W26
- aménagement foncier : 2W10, 7W7
- aménagement : M1-2, M4-5, M7-10, O1-8, 6W3, 6W11-12, 6W17-20, 6W22-23, 7W2-11, 7W22-25
- amiante : 6W3
- AMICALE DU PERSONNEL : 5W31
- ancien combattant : H4
- animal nuisible : F7, 2W8
- annonce officielle et légale : 7W34, 8W2, 8W4-5, 8W8
- ANPE : F8
- apiculture : F7
- appel d'offres : M1, M8, M12, O4-5, 6W8, 6W11-13, 6W19, 6W22, 7W2, 7W6, 7W26-27, 7W29
- archéologie : 6W18
- architecte : T21, 6W13, 6W17
- archives : D7

armée : H1, H4

armement : H3-4

arrêté d'alignement : O2

arrêté du maire : I1, O2-3, 1W8-12, 5W1-5, 5W31, 7W12-14

arrêté préfectoral : H3, O1-2, 1W33, 2W8, 7W1

Ars-sur-Formans (Ain) : 9W1

assainissement : voir traitement des eaux usées

ASSEDIC : F8, 5W22-30

assemblée générale : H4, 7W1

ASSOCIATION FONCIERE DE FRANS(citée en 2004) : 6W4

association foncière urbaine : F9-11, W1-7 (AFF)

ASSOCIATION INTERCOMMUNALE D'ANIMATION RURALE VAL DE SAONE – DOMBES : 10W13

ASSOCIATION INTERCOMMUNALE VAL DE SAONE 01 : 1W36

ASSOCIATION SYNDICALE DU LOTISSEMENT LE CERISIER : 6W3

ASSOCIATION SYNDICALE DU LOTISSEMENT LE COTEAU DE POYAT(citée en 2007) : 6W4

association : H4, 5W31, 10W12-13

assurance maladie : 5W1-4, 5W31

assurance vieillesse : Q6, 5W1-5

assurance : D11, H3, K10, M1, M12, 1W37-39, 5W32

ATC(société) : 9W3

atelier relais : 6W22

A.G. (agent contractuel en 1986) : 5W6

Au Champ (Frans, Ain ; lieudit) : 6W1-3

A.M-F. (agent contractuel en 1987) : 5W6

A.S. (agent contractuel en 1992) : 5W6

A. (cité en 1963) : N1

autorisation d'urbanisme : T1-22, 8W27-100

autorisation : H7, I2, 2W6-7, 6W21, 7W22, 8W17

autorité d'occupation : H6

avant-projet : M11, O4-5, 6W8, 6W13, 6W17, 7W5, 7W27, 7W29-31, 8W17

- B -

B.M-L. (secrétaire de mairie en 1932) : K10

B.Y. (agent contractuel en 1989) : 5W6

B.D. (agent contractuel en 1989) : 5W6

barrage hydroélectrique : O2

bâtiment communal du Bourg (Frans, Ain) : 6W22

battage : F6

Baty, lotissement le (Frans, Ain) : T25

baux ruraux : K8, 3W7

B. (cité en 1877-1880) : D11

B.S. (Cité en 2014) : 6W4

B.C. (cantonnier) : K10

Beauregard (Ain) : 2W10, 7W11

B. (cité en 1998) : 6W4, 8W24

- Bellevue, lotissement (Frans, Ain) : 6W4, 8W21, 8W24*
- B.S. (agent en 2002-2015) : 5W1
- Belvédère, lotissement le (Frans, Ain) : 8W20*
- B.L. (agent contractuel en 2009) : 5W6
- B. (Ets) : I4
- B.L. (tirailleur ; cité en 1856-1860) : H3
- B.M. née M. (ASEM en 1971-1995) : 5W1
- B.A. (O EVP en 1972-1985) : 5W1
- B.P. (cité en 1944) : H4
- bétail : F4, F7-8, H6, I4
- B. (cité en 2011) : 6W4
- bibliothèque : 6W16
- biens communaux : M7, M10, N1, O1, 6W1-6, 6W17, 8W17
- Biesse, route de (Frans, Ain) : 7W9, 7W29*
- B. (cité en 1972, 1976 et 1982) : N1, 8W20
- B.M. (cité en 1999-2000, 2004-2005) : 6W3
- B.M. (tâcheron en 1974-1980) : K10
- B. (cité en 1945) : E39
- Bleuets, lotissement les (Frans, Ain) : 8W23*
- B.E. (agent contractuel en 2014) : 5W6
- Bois de Ternand (Frans, Ain ; lieudit) : O7, 6W4, 7W23*
- Bois de Ternand, lotissement le (Frans, Ain) : 6W4, T24*
- bois : N1, 6W18
- boisson alcoolisée : F7
- B.F. (cités en 1993) : 8W24
- borne géodésique : G20, 4W52
- Borne, route de (Frans, Ain) : 7W8*
- B. (cité en 1896-1897) : O1
- B.N. (agent contractuel en 2007) : 5W6
- Bourg, lotissement communal du (Frans, Ain) : T23*
- B. (cité en 1954) : N1
- Bourg-en-Bresse (Ain) : O1*
- B.G. (garde champêtre en 1985-1999) : 5W1
- B.C. (citée en 1997) : 6W2
- B.J. (cité en 1997) : 6W2
- B.D. (agent contractuel en 1987-1999) : 5W6
- B.F. (agent contractuel en 1986-1987) : 5W6
- B.L. (cité en 1880) : E39
- B.E. (agent contractuel en 2005-2007) : 5W6
- B.E. (agent contractuel en 2005-2007) : 5W6
- Brisotto, lotissement (Frans, Ain) : O4*
- Brosses, quartier des (Frans, Ain) : O4-5*
- B.C. (agent contractuel en 2000-2003) : 5W6
- Bruyères, lotissement (Frans, Ain) : O7, 8W19*
- Bruyères, voie communale n° 13 dit chemin des (Frans, Ain) : O3, O5, 7W3-4, 8W19*

Bruyères-Sud, zone artisanale les (Frans, Ain) : O7

budget primitive : F9-11, L1-5, Q1, 4W1-8

budget supplémentaire : L1-5, Q1, 4W1-8

budget : O1, W1-3 (SIVU)

bulletin de salaire : K9, 5W9-15

bulletin de vote : 3W5

bulletin municipal : 1W18-19, 4W45

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

B-B. (Ets) : I4

B.B. (cité en 1880) : E39

B.B. (agent contractuel en 1999-2000) : 5W6

- C -

cadastre : G1, G3-20, 4W52

CAF(Caisse d'allocation familiale) :

C.A. (cité en 1907-1940) : H4

cahier des charges : M3, M7

calamité agricole : F7-8, 2W8-9

calendrier : 10W12

canalisation : O4-8, 1W30, 7W22-29, 7W31, 7W35-36, 7W42

C.E. (agent contractuel en 2008) : 5W6

CARRIÈRE FARGET : 9W1

CARRIÈRE ROLLAND : 9W1

carrière : N1, O1, 9W1

carte d'identité : I1-2, 2W5

carte : H4, H6-7, I2, Q4-5

catastrophe naturelle : 2W9

C.S. (agent contractuel en 2006) : 5W6

CAUE(Conseil d'architecture, d'urbanisme et de l'environnement de l'Ain) :

CCAS : voir structure communale d'aide sociale

CDG(Centre de gestion) : 5W22-30

centre de loisirs : 10W9

centre ville : 7W2, 7W27-28, 8W26

céréale : F4-6, H6, I1

Cerisier, lotissement Le (Frans, Ain) : 7W1, 8W19

certificat d'urbanisme : T22, 8W97

certificat : Q4, 6W1-3

Chaleins (Ain) : D11, F10-11, 2W10, 9W3

C.N. (femme de service à l'école en 1977) : K10

chambre consulaire : K6-7, 3W7

Champ aux Alouettes, lotissement le (Frans, Ain) : 7W5

C. (cité en 1956) : N1

C.M. (citée en 2011) : 6W4

Chanées (Frans, Ain ; lieudit) : O7, T25, 7W23, 7W26, 9W1

Charmilles, lotissement les (Frans, Ain) : 8W22

C.S. (agent contractuel en 2005) : 5W6

chasse : I1, 2W8

chauffeur de taxi : 2W7

- Chemin rural de Sainte-Euphémie (Frans, Ain) : O3*
- Chemin rural de Sainte-Euphémie (Frans, Ain) : O3*
- Chemin rural n°6 (Frans, Ain) : 6W2*
- chemin rural : O3, 6W2
- Chemin vicinal n°1 dit chemin principal (Frans, Ain) : O2*
- Chemin vicinal n°3 de traverse du hameau du Crozat (Frans, Ain) : O2, 6W2*
- Chemin vicinal n°7 (Frans, Ain) : O2*
- Chemin vicinal ordinaire n°5 (Frans, Ain) : O2*
- chômage : F8
- C.A. (agent contractuel en 2003) : 5W6
- C.M. (agent en 1999-2015) : 5W2
- chrono courrier : 1W26-29
- cimetière : M7, N1, O1, 2W2, 6W17, 7W3
- Cimetière, chemin du (Frans, Ain) : O1*
- C.B. (agent technique en 2001-2008) : 5W1
- C.B. (agent contractuel en 1996-1997) : 5W6
- C.C. (agent contractuel en 1989) : 5W6
- C.J. (agent contractuel en 1985) : 5W6
- circonscription ecclésiastique : 6W18
- circulation des personnes : H4, I1-2
- circulation routière : 7W1, 8W4
- CNEPT : 5W22-30
- CNIL : CNRACL : K10, 5W21-30
- C. (cité en 1937) : H4
- collège : 7W3, 10W10
- C.C. (cité en 1986) : 6W1
- Colombière, chemin de la (Frans, Ain) : 7W25*
- C.A. (garde champêtre en 1980-1985) : 5W1
- commémoration : H4, M7
- COMMUNAUTE DE COMMUNES PORTES OUEST DE LA DOMBES : 1W34-35
- communication : 1W18-21
- compte administratif : F9-11, L1-5, 4W1-8
- compte de gestion : L1-5, 4W1-8
- compte rendu : H4, M1, M12, 1W13-15, 1W33-36, 5W31, 6W10, 6W13, 6W18-23, 7W1-6, 7W16-17, 7W22, 7W26, 7W28, 7W30, 7W34, 7W37, 8W2-3, 8W5-6, 8W10, 8W18, 8W26, 9W4-5, 9W8, 10W3, 10W8, W1-4 (SIVU)
- concession funéraire : I1, 2W2
- concession : M7, 6W22, 8W16
- concours agricole : F4
- conseil d'école : 10W8
- conseil général : O1, 7W5
- conseil municipal : D1-7, K3, 1W1-7, 1W13-17, 3W5
- conseiller municipal : K3, K9, 3W5
- construction scolaire : M3-6, 6W7-10
- construction : M1, M3-4, M6-7, M9, M11-13, O2, O6, 6W7-10, 6W13, 6W17, 6W21-22, 9W8
- contentieux administratif : D11, O1, O4, 1W30-31, 7W11, 8W3-4, 8W18, 9W1

contrat de pays : 8W26

contrat : 4W45, 4W46, 5W6-7, 6W5-6,
6W13, 6W17, 9W4

contrôle de sécurité : 6W10, 6W13, 6W18,
7W36, 10W9

contrôle sanitaire : 9W7

convention : 5W31, 6W8, 6W21-22, 7W5,
7W40, 8W2, 8W18, 10W9

C.J. (cité en 1984) : 6W1

correspondance : D8-10, 1W23-29

*Coteau de Poyat, lotissement le (Frans,
Ain) : 8W22*

cours d'eau : O2, 7W37

C.T. (agent contractuel en 2006) : 5W6

*Creuzat, quartier du (Frans, Ain) : O4-5,
6W3*

Croix, chemin de la (Frans, Ain) : 7W22

CROIX-ROUGE : H4

*Crozat (Frans, Ain ; lieudit) : O2, 6W3,
6W17, 8W17, 9W1, 9W8*

*Crozat, lotissement le (Frans, Ain) : T24,
6W4*

-D -

D.C. (agent contractuel en 2000) : 5W6

DDAF(Direction départementale de
l'agriculture et de la forêt) :

DDASS(Direction départementale des
affaires sanitaires et sociales) :

DDE(Direction départementale de
l'équipement) : O3-4, 6W8, 7W2-3,
7W22, 8W2, 8W18

D.A.C. (agent contractuel en 2012) : 5W6

débit de boissons : I1, 2W7

décès : GG1-5, E2, E5, E8, E11, E14, E17-
20, E23, E26, E29-39,I1

décharge publique : 9W8

déclaration de revenus : K10, 5W21-22

déclaration de travaux : 8W79-96

déclaration d'intention d'aliéner : 6W1-3

déclaration d'intention de commencer les
travaux : 7W12-14

déclaration d'utilité publique : 6W7, 7W11,
8W4

déclaration : F5-8, G20, H5, I4, O6, Q2-3,
2W8-9, 3W6-7, 5W31, 6W20

délégation : O1, O5, 9W4-5

délibération : D1-7, F9-10, H3, M6, M8-9,
O3, Q1, R1, 1W1-7, 1W17, 1W33,
5W31, 7W16, 7W26, 8W2, 8W5, 8W8,
8W18, 10W1-3

déporté : H4

D.B. (soldat de la Guerre de 1870 ; cité en
1880) : H1

D.L. (agent contractuel en 2001) : 5W6

D.L. (agent contractuel en 1998) : 5W6

désignation : Q1, 10W3, W1 (AFF)

détention d'armes : H4

dette publique : L9, M6

DEVIQ RHONE-ALPES(société) : 6W1

D.H. (cité en 1999-2000) : 6W3

discours : H3

dissolution : 5W31, 7W1, W1 (AFF)

distinction honorifique : H3, Q4

distribution de gaz : M1, 6W25-28

distribution électrique : O6-7, T23, T25, 6W25-28, 7W38, 7W41

distribution postale : O8

DISTRICT PORTES OUEST DE LA DOMBES : 1W33

divorce : E39, 2W2

DMS(sarl) : 2W7

document de séance : 1W13-15

documentation : H3-4

dons-et-legs : L2

dossier communal d'information des risques majeurs : 9W7

dossier de carrière : 5W1-7

dossier de consultation des entreprises : M4, M8, M11, 6W17, 6W19, 6W21, 7W2, 7W6, 7W22-27, 7W29

dossier de presse : 7W17

dossier des ouvrages exécutés : M12, 6W10, 6W21, 7W28

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

dossier individuel : K10, 5W1-7

dossier médical : 5W1-5

droits d'usage : I1

D.A. (cité en 2001-2003) : 6W3

D.C. (citée en 1990) : 6W1

D.C. (citée en 2001-2003) : 6W3

D.P. (femme de service à l'école en 1976) : K10

D.S. (agent contractuel en 2016) : 5W6

D.B. (agent contractuel en 2016) : 5W6

D. (cité en 1977) : N1

D.A. (agent contractuel en 2014) : 5W6

D.B. (cité en 1945) : H4

D.D. (agent contractuel en 2004-2006) : 5W6

D. (citée en 1995) : 8W24

D.P. (cité en 1992) : 6W1

- E -

eau pluviale : 7W17-19, 7W20-21, 7W31

eau potable : M1, O4, 7W16-21, 9W7

éclairage public : O7, 7W39-40

école : L9, M1, M3-6, M10, N1, 6W1, 6W7-13

économie d'énergie : M10

EDF : 8W17

édifice culturel : GG3, M7-8, NI, 6W18-20

Eglise Saint-Etienne (Frans, Ain) : 6W18-20

église : voir édifice culturel

élection au conseil d'arrondissement : K5

élection cantonale : K5, 3W5

élection européenne : K5, 3W5

élection législative : K4, 3W5

élection municipale : K3, 3W5

élection politique : K3-5, 3W1-5

élection présidentielle : K3, 3W5
 élection professionnelle : H3, 3W6-7, 5W31
 élection régionale : 3W5
 élection sénatoriale : K4, 3W5
 élevage : 9W1, 9W3
 élu : 5W7-17, 5W31
 emploi aidé : 5W7
En Bessey (Frans, Ain ; lieudit) : 6W1
En Biesse (Frans, Ain ; lieudit) : I4, 9W1
En Préau (Frans, Ain ; lieudit) : 6W2-3
En Rivelin (Frans, Ain ; lieudit) : 6W1-2, 8W18
En Rivelin, lotissement (Frans, Ain) : T24
 enfant secouru : Q5
 enfant : Q2-5
 E.B. (agent contractuel en 2016) : 5W6
 enquête publique : 6W7, 7W4, 7W7, 7W30, 7W34, 7W37, 8W1-4, 8W6-8, 8W13, 9W1-3
 enquête : F4, O1-2, 2W5, 2W10
 enseignement artistique : M6
 enseignement élémentaire : R1, 10W8
 entretien : 6W24, 7W37, 7W40
 équidé : H5
 équipement collectif : 2W5
 équipement matériel : H3, 4W32, 5W7, 6W13
 établissement public d'hospitalisation : L9, Q5

établissement public de coopération intercommunale : 1W33-35, 7W1, 7W16-17, 9W8, 10W10
 état civil : E1-39, H2, 2W1-2
 état de section : G4, G14, 2W10
 état du montant des rôles : 4W1-8
 étranger : I2, 2W7
 étude : O1, 7W11, 7W25-27, 7W30-32, 7W34, 7W37
 évaluation foncière : 4W52
 exploit d'huissier : I1
 exploitant agricole : F6, G20
 exploitant forestier : K8, 3W7
 exploitation agricole : F4, 2W8, 4W52
 expropriation : M6, O1, 6W7, 6W17, 7W4, 7W11

- F -

facture : voir pièce comptable
 famille : Q4
 famille : Q4
Fareins (Ain) : F10-11, O7, 2W10, 7W11
Fareins, chemin de (Frans, Ain) : 7W4
 F. (cité en 1981) : N1
 F. (cité en 1989-1994) : 1W31
 fête : 2W7, 10W12
 financement : L9, M1, M6, M7, M10, M12, O1, O4-5, 4W9, 4W46, 4W50-51, 6W11, 6W13, 6W19-20, 6W22-23, 7W2, 7W6, 7W22-28, 7W34

- fiscalité : G20, O5, 4W51-52
- Fleuri, chemin (Frans, Ain) : 7W26*
- fonctionnement : 1W33-35, 5W31, 7W31, 7W37, 9W8
- FORCES FRANÇAISES DE L'INTERIEUR : H4
- F.X. (agent contractuel en 1988) : 5W6
- Formans (Ain ; cours d'eau) : 7W37*
- formation professionnelle : 5W31
- Forsythias, lotissement les (Frans, Ain) : 8W25*
- F.R. (cité en 1976) : T25
- fourniture scolaire : R1
- Fourvière, impasse de (Frans, Ain) : 7W22*
- Fourvière, impasse de (Frans, Ain) : 7W22*
- F.G. (cité en 1995-1996) : 9W1
- F. (cité en 1894) : E39
- FRANCE TELECOM :
- FRANCELOT SAS(Cité en 2013) : 6W4
- frontière : I2
- F.I. (zuave, cité en 1947) : H4
- G -**
- GAEC DE LA JONCHERE : I4
- GAEC DU PERRAT : 9W3
- Gagères, chemin vicinal n°2 dit des (Frans, Ain) : N1, O2, 7W25*
- Gagères, lotissement les (Frans, Ain) : O7, T25*
- Gagères, rue de (Frans, Ain) : 7W22, 7W40*
- G.S. (agent contractuel en 2014) : 5W6
- G.E. (agent contractuel en 2003-2004) : 5W6
- garde nationale : H3
- garde particulier : I1, M1
- gare : N1, O1
- G.S. (agent contractuel en 1988-1989) : 5W6
- G.J. (soldat de la classe 1882) : H4
- gaz naturel : O8
- G.G. (agent contractuel en 1986) : 5W6
- G.R. (cité en 2003-2004) : 6W3
- gendarmerie : I1
- G.Y. (cité en 1993) : 6W1
- gestion du personnel : H3, I1, K9-10, 1W12, 2W5, 5W1-31
- G.S. (agent contractuel en 2006-2007) : 5W6
- G.J. (agent contractuel en 2015) : 5W6
- G.L. (volailleur ; cité en 1966) : I4
- G.A. (tâcheron) : K10
- G. (boulangier) : D11
- Glétin, chemin vicinal n°6 dit de (Frans, Ain) : O2*
- G.J. (cité en 1990) : 6W1
- G.C. (cité en 1880) : E39
- G. (cité en 1966) : T25
- G. (Citée en 2014) : 6W4
- G.S. (agent contractuel en 1996) : 5W6

Grand Champ, lotissement le (Frans, Ain) : O7, T24

Grand Rieux (Ain ; cours d'eau) : 7W37

GRANULATS RHONES-ALPES(Cité en 2001) : 6W4

Gravière, impasse de la (Frans, Ain) : 7W26

grève : Q6

groupement de producteurs : F8

GRUPEMENT MG PROMOTION(société) : 6W3

G.D. (cité en 1979-1980) : I4

Guerre 1914-1918 : H4, H6, M7

Guerre 1939-1945 : H4, H6-7, I2

Guerre de 1870 : H1

guerre : H1, H4, H6-7, I2, M7

G.B. (meunier ; mort en 1907) : N1

G.B. (meunier ; mort en 1907) : N1

- H -

habitation à loyer modéré : T25

halle : 6W21

halte garderie : 6W12

H. : 6W22

H.A. née M. (auxiliaire de bureau en 1986-1995) : 5W2

H.S. (citée en 2012) : 6W4

H.P. (cité en 1989-1993) : 6W1

H.C. (agent contractuel en 2015) : 5W6

horaire de travail : 5W1-6, 5W18

Horizon Sud, lotissement (Frans, Ain) : 8W21

hôtel de ville : H4, L9, M1-2, M5, M10, 6W1, 7W26

H.E. (agent contractuel en 2015) : 5W6

hydrocarbure : H7, 4W45

hygiène : H7

- I -

IGN(Institut géographique national) : G20, 4W37

impôt sur le revenu : G20, 4W52

impôts locaux : G20, M10

inauguration : 6W21-22

indemnisation : K9-10, 2W9, 5W9-17, 5W31

indigent : Q5

industrie du bois : 9W1-2

industrie du cuir : 9W3

industrie extractive : L9, O1

informatisation : 10W8

INSEE : 2W5

inspection : R1, 10W8

installation classée : I4, 6W22, 9W1-3

installation sportive : M6, M9, N1, 6W23, 7W26, 10W10

instituteur : 10W8

intempéries : F7, M8, 2W8

invalide de guerre : H4

invalide de guerre : H4

inventaire : GG3, D7, F4, H3, 2W5,
4W47-49

inventaire : GG3, D7, F4, H3, 2W5,
4W47-49

IRCANTEC : K10, 5W21-30, W2-7 (AFF)

- J -

J.A. (cantonnier en 1946) : K10

J.A. (cité en 1990) : 6W1

J.G. (secrétaire de mairie en 1976-2002) :
5W3

Jassans, ZAC de (Jassans-Riottier, Ain) :
O7

*Jassans-Riottier (Ain) -- station
d'épuration : 9W2*

*Jassans-Riottier (Ain) : F8, H6, O5, 2W10,
7W5, 7W11, 9W2*

*Jassans-Riottier, collège de (Ain) : 7W3,
10W10*

*Jassans-Riottier, pont de (Ain) : 7W11,
8W4, 8W7*

J. (cité en 1896-1899) : O1

Jonchère, chemin de la (Frans, Ain) :
7W22, 7W26

Jonchère, lotissement la (Frans, Ain) :
T24, 7W1

*Jonchère, quartier de la (Frans, Ain) : O4,
O7, 6W4*

J.A-M. (citée en 2000) : 6W3

jury d'assises : I1, 3W3

- K -

K. (cité en 1984-1988) : 6W17

K.A. (citée en 1989) : 6W1

K.D. (cité en 1989 et 1995) : 6W1-2

- L -

La Goutteronne (Frans, Ain ; lieudit) :
8W25

*La Poyat (Frans, Ain ; lieudit) : T25,
7W23, 7W26, 8W20*

L.J-B. (cité en 1880) : E39

L.J. (citée en 2000) : 6W3

L.E. (agent contractuel en 1998) : 5W6

L.D. (citée en 2000) : 6W3

L. (cité en 1905) : O1

L. (cité en 1975) : T25

L.A. (agent contractuel en 1990-1995) :
5W6

L. (cité en 1990-1993) : 7W4

L.X. (cité en 2011) : 6W4

lavoir : M1, O2

*Le Baty (Frans, Ain ; lieudit) : O7, T25,
6W3*

*Le Bourg (Frans, Ain) : M6, N1, T25,
6W1-4, 6W22*

L.P.J. (cité en 1991-1993, 2002-2004) :
6W2

L.C. née M. (ATSEM en 1995-2003) :
5W3

L.F. (agent contractuel en 1986) : 5W6

L. (cité en 1997-2007) : 1W31

L. (cité en 1997-2007) : 1W31

Les Marchandes (Frans, Ain ; lieudit) :
6W3, 7W23

Les Peupliers (Frans, Ain ; lieudit) : 6W1

Les Seyettes (Frans, Ain ; lieudit) : O7

L.A-L. (agent en 2003-2012) : 5W3

Leureau, lotissement (Frans, Ain) : O4

Leureau, lotissement (Frans, Ain) : O4

licenciement : 5W6-7

L.M. (agent contractuel en 1983-1985) :
5W6

Lilas, lotissement les (Frans, Ain) : 8W22

limite territoriale : O1

liste d'émargement : 3W7

liste électorale : K1-2, K6-8, 3W1, 3W6-7

liste nominative : F1, F3, F8, H1-2, H4, I3,
M7, Q4-5, R1, 2W4, 3W3, 3W5, 3W7,
5W31

liste : G20, H5, I1, 4W52

livre comptable : L6-8, 4W13-14

livre de paie : 5W8, 5W20

livret militaire : H4

location : M10, 6W4-5

logement de fonction : M2

logement social : 10W7

logement : M1-2, M5, M7, M10, 6W4

loisir : F4

L.M. (agent contractuel en 2006) : 5W6

lotissement : O4, T23-25, 6W2-3, 7W1,
7W5, 8W17, 8W19-25

L. (cité en 1994) : 8W24

lycée : 10W10

- M -

maire : K3, K9, 3W5

mairie : voir hôtel de ville

maladie des animaux : I4, 9W7

maladie des végétaux : F7

maladie mentale : Q6

manifestation culturelle : 10W12

manifestation sportive : 10W12

maquette : M12

marchand forain : 2W7

marché public : M1-3, M5-6, M8, M11-13,
O4-5, 6W7-23, 7W2-6, 7W22-29,
7W231-32, 7W34, 7W40, 8W17-18

M.M. (agent contractuel en 2001) : 5W6

mariage : GG1-5, E4, E7, E10, E13, E16,
E18-20, E22, E25, E28, E30-39

M.L. (agent contractuel en 2001) : 5W6

M.D. (agent contractuel en 1990) : 5W6

*Marmont, ruisseau du (Frans, Ain ; cours
d'eau) :* O2, 7W37

Marronnier (Beauregard, Ain ; hameau) :
O1

matériel agricole : F4

matériel informatique : 4W45

M.P. (agent contractuel en 1991) : 5W6

matrice cadastrale : G5-7, G9-13, G15-17

matrice d'imposition : G20

Mazzega, lotissement (Frans, Ain) : T24, 7W1

médecine vétérinaire : I4

M. (consorts) : 6W3

menu : 10W4

MENUISERIE GEOFFRAY : 9W1

M. (cité en 1883-1899) : O2

M.M. (secrétaire de mairie en 1936-1975) : K10

M.F.-J. (cité en 1863) : E39

militaire : H1-2, H4, I1

M.J. (cité en 1997) : 6W2

M.L. née P. (agent d'entretien en 1978-2008) : 5W4

ministre du culte : GG3

minute juridictionnelle : O1, 2W2

minute notariale : E39, O2, 6W1-3, 6W17

Misérieux (Ain) : O7

MNT (Mutuelle nationale territoriale) : 5W22-30

mobilier : D7

mobilier : D7

mobilisation : H4

M.M. (agent contractuel en 2005-2006) : 5W6

M. (cité en 1894) : E39

Morbier (Ain ; cours d'eau) : 7W37

M.C. (citée en 1994-2000) : 6W3

mort pour la France : M7

M.M (citée en 1992) : 6W1

M.G. (agent contractuel en 1978-1983) : 5W6

Mûriers, lotissement les (Frans, Ain) : 8W21

- N -

naissance : GG1-5, E1, E3, E6, E9, E12, E15, E18-21, E24, E27, E30-39

naturalisation : I2

nomade : I1

note : 1W13-15

notice individuelle : F1-2

nourrice : Q2-4

N.A. (agent contractuel en 2002) : 5W7

N.A. (agent contractuel en 2001) : 5W7

N. (cité en 2003) : 6W21

N. (cité en 2012) : 6W4

N.A. (cité en 2012) : 6W4

- O -

objet d'art : M7

occupation allemande : H6

occupation allemande : H6

œuvre de guerre : H4

opération d'urbanisme : 8W17-26

opération d'urbanisme : 8W17-26
 ordures ménagères : 9W8
 organisme consultatif : Q1, 3W5
 organisme de sécurité sociale : K8, 3W7
 ouvrage d'art : O2, 7W11, 8W4, 8W7

- P -

PAGES, Camille (cantonnier en 1969-1971) : K10
Panorama, lotissement les (Frans, Ain) :
 8W24
Pardy (Frans, Ain) : M7, O4-5, O7, 6W3,
 7W4
Pardy, zone d'activités du (Frans, Ain) :
 6W22, 8W16, W1-4 (SIVU)
 parking : voir aire de stationnement
 passeport : I1, 2W6
 P.A. née J. (ATSEM en 1989-2006) : 5W4
 P.A. née J. (ATSEM en 1989-2006) : 5W4
 P.M. (agent contractuel en 1996) : 5W7
 patrimoine architectural : M7, 6W18-20
 P.J. née J. (adjoint administratif en 1996-2000) : 5W5
 P.V. (cité en 1947-1952) : H4
 P.A. (cité en 2003-2004) : 6W3
 P.P. (cité en 1993-1994) : 6W1
 permis de construire : M5-6, M12, T1-21,
 4W52, 6W13, 6W22-23, 8W19, 8W28-
 78
 permis de démolir : 8W27

permis : I1, 2W8
 permission de voirie : O2, T22, 7W12-14
 P. (cité en 1989-1994) : 1W31
 P. (cité en 1981) : N1
 P.P. (agent contractuel en 2010) : 5W7
 personne âgée : Q5, 10W5
 personnel : H3, I1, K9-10, 1W12, 2W5,
 5W1-31
Petit Pont, lotissement le (Frans, Ain) :
 8W21
Petite Prairie, lotissement la (Frans, Ain) :
 6W4, 8W21
 pétition : 1W30, 7W11, 8W19, 9W1
 P.L. (volailleur ; cité en 1965-1967) : I4
Peupliers, lotissement les (Frans, Ain) :
 8W20
 photographie : M11, Q5, 2W9, 6W18-19
 P.I. (adjoint administratif en 2000-2001) :
 5W5
 P. (maire de Frans) : D7
 pièce comptable : F9-10, H3, L10-12, M1-
 3, M5, M7-10, 4W23-44; 6W5-6, 6W9-
 13, 6W17, 6W19, 6W21, 6W23, 7W2-
 6, 7W28, 7W31, 8W18, 10W3, W2-7
 (AFF)
 P. (cité en 1963-1975) : N1
 P. (cité en 2003) : 1W31
 placement familial : Q2-4
 plan cadastral : G1, G3
 plan d'occupation des sols : T26, 1W31,
 6W7, 8W1-8
 plan d'urbanisme : 8W10-14

plan : G2, G20, M1, M3-9, M11, O1-2, O4-5, T27, 1W19, 1W31, 2W10, 4W52, 6W1-4, 6W8, 6W10-18, 6W21, 6W23, 7W2-6, 7W11, 7W16-17, 7W26-27, 7W31, 7W35, 7W37, 7W39, 8W17, 8W26, 9W8

police de la chasse : I1, 2W8

police économique : 2W7

police municipale : 1W31

pollution sonore : 9W1

P.C. (agent contractuel en 1996) : 5W7

population : F1-3, 2W5-7

Pré Vert, lotissement le (Frans, Ain) :
8W20

P. : 5W22-30

préparation budgétaire : 4W12

presbytère : M7, M10, N1

prestation d'aide sociale légale : 10W6

prestation familiale : F8

P. (cité en 2006) : 6W4

prisonnier de guerre : H4

prix : 9W4, 9W8

procès-verbal de réunion : H4, 1W13-15, 1W33-36, 5W31, 6W10, 7W1, 7W16-17, 7W26, 7W30, 7W37, 8W2-3, 8W5-6, 8W10, 8W18, 8W26, 9W8, 10W3

procès-verbal d'élection : H3, K3-8, 3W5, 3W7

procès-verbal : F10-11, I1, K3, M6, 2W10, 3W5, 9W8, 10W8

profession de foi : 3W5

profession réglementée : 2W7

projet éducatif : 10W9

protection civile : O4

protection maternelle et infantile : Q2-5

prud'homme : K6, 3W6

prud'homme : K6, 3W6

publicité : 4W45

pupille de la Nation : Q5

- Q -

Q.C. (tâcheron en 1937-1947) : K10

Q.N. (agent contractuel en 2001) : 5W7

questionnaire d'enquête : 2W5

Quintet, lotissement le (Frans, Ain) : 8W20

- R -

R.E. (agent contractuel en 2002) : 5W7

R.M. (balayage des douches en 1953-1956) : K10

R. (cité en 1981) : N1

rapatrié : H4

R. (cité en 1943-1951) : M6

rapport d'activité : 1W34-35, 7W1

rapport d'activité : 1W34-35, 7W1

rapport d'expertise : O1, 2W9, 6W18

rapport : O1-2, R1, T27, 1W33-36, 6W17, 6W24-28, 7W23-25, 7W30-32, 7W34, 7W36, 9W4-8

R. (Cité en 2009) : 6W4

- R.R. (cité en 2005-2006) : 6W3
- ravitaillement : F4, H6-7
- R. (curé de Frans entré en fonction en 1687) : GG3
- recensement de population : F1-3, 2W5
- recensement : F4, H4-7, K10, 2W6
- recrutement militaire : H1-2, 2W4
- recrutement : 5W1-7, 5W31
- redevance parafiscale : O5
- referendum : K5, 3W5
- réfugié de guerre : H4
- registre des arrêtés : 1W6-12
- registre des délibérations : D1-6, Q1, 1W1-7, 10W1-2, W1 (AFF), W1 (SIVU)
- registre d'état civil : E1-35, 2W1
- registre du courrier : D8-9, 1W23-25
- registre paroissial : GG1-5
- registre : F4, F6-8, G20, H2, H5, I1-2, Q2-3, T21, 2W6, 2W8, 3W2, 6W24, 8W27
- règlement : H3-4, O5, 7W32, 9W4
- réglementation : O5, 8W15
- regroupement de communes : 1W36
- R.C. (garde champêtre en 1947-1970) : K10
- R.T. (citée en 2000) : 6W3
- R.T. (citée en 2000) : 6W3
- remembrement rural : F9-11, G2, O3, 2W10
- rémunération : K9-10, 2W5, 5W9-17
- R.C. (garde champêtre en 1974-1979) : K10
- R-G.S. (agent technique en 1992-2010) : 5W5
- renseignement d'urbanisme : 8W97
- reproduction animal : F7
- réquisition de logement : H6
- réquisitions militaires : H5-7
- réserve foncière : N1
- restauration scolaire : M11-13, R1, 6W13, 10W8
- restauration : 6W18-20
- révision des listes électorales : K1-2, 3W2-4
- revue de presse : 1W21-22
- R. (Citée en 2012) : 6W4
- Rillieux (Rhône)* : O1
- R.I. (agent contractuel en 1996) : 5W7
- R.(consorts ; cités en 1995) : 8W24
- R., Claudius (cité en 1976) : T25
- R.C. (volailler ; cité en 1963-1965) : I4
- R.P. (éleveur ; cité en 1978) : I4
- R.A. (maire de Frans, 1860-1870) : D7
- R. veuve P.O. (citée en 1918) : L2
- Route départementale n°115 (Ain)* : 7W3, 7W6, 7W11, 7W26
- Route départementale n°131 (Ain)* : 7W11
- Route départementale n°29 (Ain)* : 7W11
- Route départementale n°44 (Ain)* : 8W4, 8W7

Route départementale n°88c (Ain) : 7W11

Route départementale n°904 (Ain) : 7W3-5, 7W11, 8W17

Route départementale n°936 (Ain) : 7W11

route départementale : 7W3-6, 7W11, 7W35, 8W4, 8W7, 8W19

R-D.P. (citée en 1991) : 6W1

R. (cité en 1922) : N1

rythme scolaire : 10W8

- S -

S.S. (agent contractuel en 1995-1998) : 5W7

SAFER : 2W8, 6W3

SAINT-CYR(cité en 2003-2004) : 1W31

SAINT-CYR, Jean (1899-1990 ; homme politique) : F8

S-C.L. (agent contractuel en 1998) : 5W7

salle polyvalente : M11-13, 6W5

S.S. née A. (secrétaire polyvalente en 2001-2012) : 5W5

sapeur pompier : H3, L2, 5W7

SAS CHANCEREL : 9W2

SAS VIVEO : 9W2

Sathonay-Camp (Rhône) : O1

Sathonay-Camp (Rhône) : O1

Saules, lotissement les (Frans, Ain) : 8W22

Savigneux (Ain) : 9W2

Savoie, barrage de : O2

SCEA DOMAINE DU MAS : 9W1

schéma de cohérence territoriale : 8W16

schéma directeur d'aménagement et d'urbanisme : T27, 1W36

schéma directeur : 7W32-34, 8W26

SCI DU PARDY : 8W18

SCI JPS : 6W1

SCI LA COLOMBIERE : 8W19

SCI LES BRUYERES : 8W19

sécheresse : F7-8

sécurité routière : 7W4

sécurité sociale : K8, 3W7

SEDA(Société d'équipement du département de l'Ain) : 6W2, 6W8, 6W22, 8W18

SEDA(Société d'équipement du département de l'Ain) : 6W2, 6W8, 6W22, 8W18

S.F. (agent contractuel en 2007-2009) : 5W7

séjour des étrangers : I2

séjour des étrangers : I2

servitude : G20, 4W52, 7W22, 7W26

S.B. (agent contractuel en 2001) : 5W7

sinistre : F7, M8, 1W37-38, 2W8-9

SIVU DU PARDY : 6W22, W1-4 (SIVU)

SMICTOM SAONE-DOBES(Syndicat mixte intercommunal de collecte et traitement d'ordures ménagères) : 9W8

SNCF :

SOCIETE GROUPEMENT MG PROMOTION(citée en 2008) : 6W4

société mutualiste : D11, F8, K8, 3W7

Sorbiers, rue de (Frans, Ain) : 7W7

station d'épuration : O5, 7W30, 9W2

statistique : F4, F7, 2W5

statut d'association : 1W36, 5W31

statut : D11, H4, 1W33, 7W1

structure communale d'aide sociale : Q1,
4W1-8, 10W1-3

surveillance des bâtiments : 6W24-28,
10W9

SYNDICAT AGRICOLE DE FRANS - JASSANS :
F8

SYNDICAT D'ADDUCTION D'EAU POTABLE
DE JASSANS-RIOTTIER : 7W16-17

SYNDICAT D'AGRICULTURE DE
L'ARRONDISSEMENT DE TREVoux : F8

SYNDICAT INTERCOMMUNAL
D'AMENAGEMENT HYDRAULIQUE DE
TREVoux ET DE SES ENVIRONS : 6W4,
7W37

SYNDICAT INTERCOMMUNAL DES COLLEGES
DE TREVoux ET JASSANS : 10W10-11

SYNDICAT INTERCOMMUNAL POUR LA
GESTION DE LA VOIRIE COMMUNALE DE
LA SUBDIVISION DE TREVoux : 7W1

SYNDICAT INTERCOMMUNAL POUR LES
EQUIPEMENTS SPORTIFS DU LYCEE DU
VAL-DE-SAONE : 10W10

S.M-C. (citée en 1990) : 6W1

S.R. (citée en 1990) : 6W1

- T -

table décennale : E36-38

Tacot, lotissement le (Frans, Ain) : 8W22

Tacot, rue du (Frans, Ain) : 7W10, 7W26

tarif : M7

tarif : M7

T. (citée en 1958) : N1

T. (citée en 1894-1902) : N1

taxe d'habitation : G20

taxe foncière : G20

taxe professionnelle : G20

taxe sur le chiffre d'affaires : 4W51

taxe sur les chiens : G20

télécommunications : 7W42

téléphone : K10, M1, 7W33

*Terrasses de Frans, lotissement les (Frans,
Ain) : 8W24*

TERRES D'ALLIANCES : 9W3

texte officiel : 1W34-35

T. (citée en 1959) : H4

T. (citée en 1997) : 1W31

T.N. (agent contractuel en 1996) : 5W7

T. (citée en 1945) : E39

toilettes publiques : M1

T. (citée en 1982) : N1

T. (citée en 1993) : 8W24

traitement des eaux usées : O4-5, T23,
1W31, 7W19-21, 7W22-36, 9W2, 9W4-
5

TRAMWAYS DE L'AIN : N1

transfert de compétences : 1W33

transport de corps : I1, 2W2

transport en commun : N1, O1

transport scolaire : M6, O1, 10W8

travail contraint : H4

travailleur étranger : I2

T.C. (cité en 2014) : 6W4

Trévoux (Ain) -- Lycée du Val-de-Saône : 10W10

Trévoux (Ain) : 9W3

Trévoux, collège de (Ain) : 10W10

Trévoux, hospice de (Ain) : L9

T. (cité en 1975) : T25

UNION ÉLECTRIQUE : O6

URSSAF : K10, 5W21-30 W2-7 (AFF)

- V -

vaccination : I3

V.L. (agent contractuel en 2001) : 5W7

V.M-O. (agent contractuel en 1998) : 5W7

V.F. (agent contractuel en 1987) : 5W7

V.F. (agent contractuel en 1987) : 5W7

V.C. (agent contractuel en 1990-1991) : 5W7

véhicule à deux roues : H7

véhicule à traction animale : H5

véhicule automobile : H5, H7, 1W31

Verchères, chemin des (Frans, Ain) : 7W4

Verchères, rue des (Frans, Ain) : 7W24

V. (héritiers) : 6W1

V.H. (garde champêtre en 1971-1974) : K10

vie quotidienne : H7

Vieux Noyer, lotissement le (Frans, Ain) : 6W4, 8W21

Vignes, lotissement les (Frans, Ain) : 8W20

Villefranche-sur-Saône (Rhône) : M6, 9W3

vin : F6

viticulture : F6, 2W8

Voie communale n°1 (Frans, Ain) : M6, O4, 6W1, 7W4

Voie communale n°2 (Frans, Ain) : O5, 7W25

Voie communale n°40 (Frans, Ain) : 7W3-4

Voie communale n°6 (Frans, Ain) : 7W22

voie communale : D11, M6, N1, O1-5, 6W1-2, 7W1-6, 7W11-14, 7W22, 7W24-26, 8W19

Voie ordinaire n°3 (Frans, Ain) : M6, O4-5

voie piétonne : 7W5

volaille : I4, 9W3

- W -

W.P. (cité en 1995) : 9W1

- Z -

zone d'activités : O7, 6W22, 8W17-18, W1-4 (SIVU)

zone d'aménagement : 8W17

zone industrielle : O7, 8W17

Z.C. (agent contractuel en 2006-2008) :
5W7

Table des matières

Introduction	2
Cadre de classement	5
Archives anciennes	7
Série GG Cultes, instruction publique, assistance publique	8
Archives modernes	9
Série D Administration générale de la commune	10
Série E État civil	11
Série F Population, économie, statistiques	13
Série G Contributions, administrations financières	15
Série H Affaires militaires	17
Série I Police, hygiène publique, justice	20
Série K Élections, personnel municipal	22
Série L Finances communales 24	
Série M Édifices communaux, établissements publics	25
Série N Biens communaux, terres, bois, eaux	28
Série O Travaux publics, voirie, moyens de transport, régime des eaux.....	29
Série Q Assistance et prévoyance	32
Série R Instruction publique, sciences, lettres et arts	33
Série T Urbanisme	34
Archives contemporaines	36
1 W Administration communale	37
2 W État civil, population, police, agriculture	40
3 W Élections	42
4 W Finances communales	44
5 W Personnel communal 47	
6 W Bâtiments et biens communaux	51

7 W	Travaux, voirie, réseaux, communications	56
8 W	Urbanisme	62
9 W	Santé, environnement	67
10 W	Action sociale, enseignement, sports, loisirs, culture, tourisme	69
AI	Archives intermédiaires	71
 Autres fonds		72
	Association foncière de Frans	73
	Syndicat à vocation unique du Pardy	74
 Annexes		75
	Index	76
	Table des matières	96