

Département de l'Ain
Commune de Lent

Inventaire des archives

1650 – 2013

Réalisé par Eugénie Bonnafous,
archiviste du CDG 01
2014

Introduction

Présentation et intérêt du fonds

Le fonds ancien de la commune est constitué des registres paroissiaux de Lent et Longchamp (GG1-7). Ces derniers couvrent les années 1650-1792. La commune a également conservé deux pièces d'Ancien Régime : un rôle de taille de 1756 ; un jugement du parlement de Dombes datant de 1707 relatif au droit de banalité sur les fours.

Sur la partie moderne (1790-1982), de nombreuses lacunes ont été constatées lors du classement du fonds. Le compte rendu de visite d'inspection des Archives départementales de 1961 mentionne la disparition de trois registres de délibérations pour la période 1773-1947. Ces registres sont pourtant bien présents en mairie et la série est complète. Le rapport de visite mentionne également des éliminations effectuées en 1942.

Le premier registre des délibérations de la commune couvre la période 1773-1865 (1D1). Hormis les délibérations du conseil de ville et du conseil municipal, ce registre contient une transcription d'un acte notarial approuvant le règlement général de la fabrique d'église en 1773. En série D, on trouve également un registre des délibérations de la commission syndicale de la section de Lent-la-Ville chargée de la gestion des biens de la section.

En série F, les listes nominatives de recensement population pour les années 1836 à 1866, 1876, 1881 et 1954 sont manquantes.

L'ensemble des atlas et matrices cadastraux ont été conservés (1G1-12) mais les matrices d'imposition antérieures à 1908 sont manquantes.

Pour la série H, les recensements militaires ne commencent qu'en 1960. Aucun tableau de recensement des chevaux et voitures susceptibles d'être requis n'a été conservé. On trouve toutefois une liasse relativement importante de documents sur les pompiers (3H1). Les quelques archives relatives aux deux guerres mondiales sont conservées en 4H.

En série K, les listes électorales antérieures à 1925 et les opérations de vote des élections politiques antérieures à 1928 sont portées manquantes.

Les budgets et comptes sont lacunaires pour la période 1865 à 1892 mais la série remonte à 1816 (1L1-6).

Les séries M, N et O sur les bâtiments et biens communaux ainsi que les chemins vicinaux et les travaux sont assez bien représentées.

La commune conserve également plusieurs fonds privés (série S ; 11W) :

- Société de secours mutuels de Lent (1917-1976) ;
- Fanfare de Lent (1890-1999) ;
- Coopérative d'utilisation en commun de matériel agricole de Lent (1946-1971) ;
- Amicale des anciens de l'unité Robespierre (1945-1970) : association d'anciens résistants ;
- Association syndicale libre du lotissement Les Charmes (2001-2007).

Méthodologie et historique de la conservation

La mairie de Lent a été destinataire d'une instruction préfectorale datée du 7 avril 1942 ordonnant la recherche des arrêtés et circulaires dépourvus d'utilité et leur transmission en vue de la récupération du papier (2D5). De plus, les procès-verbaux de visite des Archives départementales mentionnent des destructions en 1942.

Le 22 mai 1945, une instruction préfectorale ordonne la « mobilisation des vieux papiers dans les administrations publiques » (2D6). Le contingent pour la commune de Lent a été fixé à 240 K° (lettre du maire de Bourg-en-Bresse datée du 1^e juin 1945). Cette circulaire s'accompagne d'une liste des documents à conserver. Les archives pouvant être livrées sont notamment :

- tableaux de recensement de plus de 60 ans ;
- listes électorales postérieures à 1850 (échantillonnage 1 année sur 10) ;
- rôles d'imposition (échantillonnage 1 année sur 10) ;
- documents de la conscription postérieurs à 1818.

Si ces instructions ont été suivies, cela peut expliquer les lacunes constatées.

En 2014, une intervention du Centre de gestion est programmée pour le classement du fonds communal. Au cours de cette opération, 34,92 ml de documents sont éliminés et 37,55 ml conservés.

Le fonds classé représente à cette date 37,55 ml d'archives répartis comme suit :

- archives anciennes et modernes : 11,25 ml ;
- archives contemporaines : 26,20 ml.
- autre fonds : 0,10 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 du Centre de gestion a également permis la restitution aux Archives départementales des listes d'émargement (1973-2007 ; 0,30 ml).

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

Cadre de classement

Archives anciennes (antérieures à 1790)

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

Archives modernes (1790-1982)

Série A	Lois et actes du pouvoir central
Série B	Actes de l'administration départementale
Série D	Administration générale de la commune
	Conseil municipal.....1 D
	Actes de l'administration municipale2 D
	Administration générale de la commune3 D
	Contentieux, assurance4 D
Série E	État civil
Série F	Population, économie, statistiques
	Population..... 1 F
	Commerce et industrie..... 2 F
	Agriculture..... 3 F
	Substances..... 4 F
	Statistique générale..... 5 F
	Mesures d'exception..... 6 F
	Travail 7 F

Série G Contributions, administrations financières

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

Série H Affaires militaires

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

Série I Police, hygiène publique, justice

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

Série K Élections, personnel municipal

Élections.....	1 K
Personnel municipal.....	2 K
Protocole et distinction honorifique.....	3 K

Série L Finances communales

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

Série M Édifices communaux, établissements publics

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

Série N Biens communaux, terres, bois, eaux

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

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

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

Série P Culte

Culte catholique.....	1 P
Culte protestant.....	2 P
Cultes israélites.....	3 P
Cultes divers.....	4 P

Série Q Assistance et prévoyance

Bureau de bienfaisance, bureau d'aide sociale	1 Q
Œuvres charitables.....	2 Q
Établissements hospitaliers.....	3 Q
Institutions diverses	4 Q
Application des lois d'assistance et de prévoyance	5 Q

Série R Instruction publique, sciences, lettres et arts

Instruction publique.....	1 R
Sciences, lettres et arts.....	2 R
Sport et tourisme	3 R

Série S Divers**Série T** Urbanisme**Archives contemporaines (postérieures à 1983)**

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

Autres fonds

11 W	Association syndicale libre du lotissement Les Charmes
-------------	--

**Archives anciennes
(antérieures à 1790)**

Série CC Finances, impôts et comptabilité

CC1 Taille : rôle.

1756

Série FF Justice, procédures, police

FF1 Droits de banalité des fours. – Affaire opposant Joseph Chaussat et François Orcet aux syndics et habitants de Lent, Dompierre et Chalamont : jugement du parlement de Dombes.

1707

Figure 1 - Extrait du jugement du parlement de Dombes concernant les droits de banalité des fours, FF1 (1707)

4. Extrait des Registres de
L'intendance de la Souveraineté
de Dombes

Entre Joseph Chaussat et François Orcet sous fermiers du
domaine de Lent appartenant à son Altesse Sérénissime
demandeurs par Delongefoy, Michel Blanchet syndic de la
communauté et ville de Lent, défendeur par Noel, Et Benoist
Journiehon aussi syndic de ladite ville et communauté
deffendeur et de Goulliant, Et encore Louis Perronet, et Antoine
Poncez habitants de Dompierre, de Chalamont coheritiers de
Antoine Poncez alligés en assistance de Gaude et intervenant
en leur nom comparant par led. Delongefoy,

Veu par nous Antoine Desrivaux Chevalier Comte
de Meligny Conseiller en tous les conseils de son Altesse
Sérénissime Monsieur Duc d'Orléans Prince Souverain
de Dombes premier président en la Cour de Parlement,
Intendant de justice, Police, et finances. Comis, suivre de party
par ledite Altesse Sérénissime pour l'exécution de ses ordres
et celle Souveraineté Et en celle partie, La requeste a nous
présentée le quatorzième avril mil sept cent six par Joseph
Chaussat, et François Orcet précédents soussignés du domaine
et vente de Lent, contenant que. dud. domaine appartenant
à son Altesse Sérénissime, depend un droit annuel et progressuel
de quinze livres avec un profit de fève son Altesse Royale
Madame Souveraine de Dombes à cause de son domaine de Lent
par Antoine Poncez et Jacques mil six cent soixante quinze
suivant les Lettres de confirmation pour ventu lieu de la Banalité
des fours dud. lieu, et dispenser Les habitants de lad. ville de
l'assujettissement où ils estoient de cuire dans des fours banaux
et pour raison de pay, fut accordé aud. Poncez pour tenir lieu
de ladite Banalité la faculté de cuire de chaque feu cinq sols
et de chaque four des boulangers la somme de trois livres ce
qui avoit esté exécuté de part et d'autre pendant longues années
et sans interruption de droit que depuis le subsail des Suppliants
qui sont neant moins en droit de les exiger, mais comme Les
heritiers dud. Poncez leurs en ont refusé le payement sous
pretexte que les boulangers habitans dud. lieu ne veulent payer
lad. redevance, croyans qu'exerçant de droit de Banalité desdits
heritiers Poncez s'il sont bien fondés tout au moins de faire
prononcer que les habitants de lad. ville de Lent soient condamnés de
leur payer lad. somme de quinze livres annuellement pour les
neuf ans échus de leur subsail au dernier décembre

Série GG Cultes, instruction publique, assistance publique

- GG1-4** Paroisse de Lent : registres paroissiaux des baptêmes, mariages, sépultures. 1650-1792
- | | | |
|------------|-----------|--------------------|
| GG1 | 1650-1744 | cahiers non reliés |
| GG2 | 1745-1774 | cahiers non reliés |
| GG3 | 1775-1783 | |
| GG4 | 1884-1792 | |
- GG5-7** Paroisse de Longchamp : registres paroissiaux des baptêmes, mariages, sépultures. 1677-an III
- | | | |
|------------|-------------|--|
| GG5 | 1677-1709 | |
| GG6 | 1710-1765 | |
| GG7 | 1766-an III | |

**Archives modernes
(1790-1982)**

Série D Administration générale de la commune

1 D Conseil municipal

1D1 Registre des délibérations de la communauté de ville et du conseil municipal (10 juin 1773 - 3 juin 1781, 4 frimaire an IV - 12 février 1865).

1773-1865

À noter au début du registre, la transcription d'un acte notarial approuvant le règlement général de la fabrique d'église homologué par le conseil supérieur de Lyon. On trouve également quelques listes de réquisitions pendant les guerres révolutionnaires.

Registre à restaurer (réparations au ruban adhésif du dos).

1D2-5 Registres des délibérations du conseil municipal.

1790-1973

1D2 1790 (14 février) - an IV (4 brumaire), an V (5 et 20 thermidor), an XII (4 germinal) *registre à restaurer*

1D3 1865 (7 mai) - 1905 (9 février)

1D4 1905 (9 mars) - 1949 (13 juin)

1D5 1949 (23 juillet) - 1973 (22 février)

1D6 Commission syndicale de la section de Lent-la-Ville : registre des délibérations (1884, 18 mars - 1900, 3 juin).

1884-1900

Commission chargée d'émettre des avis sur la gestion des biens sectionnaux et forestiers.

Registre en très mauvais état avec des traces de moisissures sur toutes les pages.

1D7-8 Extraits du registre des délibérations du conseil municipal et pièces annexes.

1915-1977

1D7 1915-1939

1D8 1942-1977

2 D Actes de l'administration municipale

2D1 Arrêtés du maire (1921-1928). Répertoire des actes de la commune (1915-1926).

1915-1928

2D2-6 Correspondance passive.

1916-1947

2D2 1916-1926

2D3 1927-1936 (lacunes : 1930-1931)

2D4 1937-1939

Lacunes : 1940-1941

2D5 1942-1944

2D6 1945-1947

3 D Administration générale de la commune

3D1 Limites territoriales. – Modification de la carte cantonale : cartes, délibérations, correspondance (1973-1981). Projet de regroupement de communes en application de la loi Marcellin du 16 juillet 1971 (1972-1973). Projet de création d'un Sivom de la région de Bourg (1972). Fixation des limites d'agglomération : arrêté du maire (1955).

1955-1981

3D2 Histoire locale et archives communales.

1899-1982

Ouvrage imprimé : Clerc-Noyellon Gérard, *Il était une fois Lent*, Trévoux : Éditions de Trévoux, 1982, 66 pages.

Copie de la monographie de Micholet et Pommier La Combe³, *Mémoire pour les habitants de la ville de Lent, section de la commune de Lent*, Lyon : impr. d'A. Vingtrinier, 1865.

Réalisation d'une monographie : notes, correspondance (1982).

Héraldique : correspondance, dessin du blason de Lent (1982).

Archives communales et mobilier : inventaires, rapport d'inspection des Archives départementales, procès-verbal de récolement, réglementation, instructions, correspondance (1899-1965).

4 D Contentieux, assurance

4D1 Affaire opposant la commune à l'entreprise de transport Romeggio suite à un accident routier causé par l'effondrement du pont de Monin sur la Veyle : dossier de procédure, jugement du tribunal administratif, décision du Conseil d'État.

1974-1981

4D2 Assurance : polices d'assurance, correspondance.

1931-1973

³ Avocat et magistrat.

Série E État civil

E1-3	Registres d'état civil.	1793-1802
E1	Naissances	
E2	Mariages	
E3	Décès	
E4-6	Registres d'état civil.	1803-1812
E4	Naissances	
E5	Mariages	
E6	Décès	
E7-9	Registres d'état civil.	1813-1822
E7	Naissances	
E8	Mariages	
E9	Décès	
E10-12	Registres d'état civil.	1823-1832
E10	Naissances	
E11	Mariages	
E12	Décès	
E13-15	Registres d'état civil.	1833-1842
E13	Naissances	
E14	Mariages	
E15	Décès	
E16-18	Registres d'état civil.	1843-1851
E16	Naissances	
E17	Mariages	
E18	Décès	
E19-21	Registres d'état civil.	1852-1862
E19	Naissances	
E20	Mariages	
E21	Décès	

E22-24	Registres d'état civil.	1863-1872
E22	Naissances	
E23	Mariages	
E24	Décès	
E25-27	Registres d'état civil.	1873-1882
E25	Naissances	
E26	Mariages	
E27	Décès	
E28-30	Registres d'état civil.	1883-1892
E28	Naissances	
E29	Mariages	
E30	Décès	
E31-33	Registres d'état civil.	1893-1902
E31	Naissances	
E32	Mariages	
E33	Décès	
E34-36	Registres d'état civil.	1903-1912
E34	Naissances	
E35	Mariages	
E36	Décès	
E37-39	Registres d'état civil.	1913-1922
E37	Naissances	
E38	Mariages	
E39	Décès	
E40-42	Registres d'état civil.	1923-1932
E40	Naissances	
E41	Mariages	
E42	Décès	
E43-44	Registres des naissances, mariages et décès.	1933-1952
E43	1933-1942	
E44	1943-1952	

E45-47	Registres d'état civil.	1953-1962
	E45 Naissances	
	E46 Mariages	
	E47 Décès	
E48-50	Registres d'état civil.	1963-1972
	E48 Naissances	
	E49 Mariages	
	E50 Décès	
E51-53	Registres d'état civil.	1972-1982
	E51 Naissances	
	E52 Mariages	
	E53 Décès	
E54-58	Tables décennales.	1843-1972
	E54 1843-1882	
	E55 1883-1913	
	E56 1933-1952	
	E57 1953-1962	
	E58 1963-1972	
E59	Gestion de l'état civil. – Tenue des registres et pièces annexes.	1907-1982
	Extraits d'acte, avis de mention, mention d'adoption d'une pupille de la nation, jugement ordonnant une rectification d'actes, promesses et publications de mariage, jugements de divorce, avis de décès, certificats médicaux, tableaux de vérification des registres, documents préparatoires à l'établissement des tables décennales, instructions.	

Série F Population, économie, statistiques

1 F Population

- 1F1-2** Recensement de la population. 1872-1982
- 1F1** Listes nominatives (1872-1975).
Lacunes : listes nominatives de 1836 à 1866, 1876, 1881 et 1954
- 1F2** États récapitulatifs, états statistiques des étrangers, feuilles et bordereaux de district, plans de répartition des lieudits, nomination et rémunération des agents recenseurs, résultats statistiques (1891-1982).

3 F Agriculture

- 3F1** Statistique agricole annuelle et plan départemental de ravitaillement : registre décennal de statistique agricole, registres de culture, de cheptel et d'exploitation, registres communaux des déclarations d'ensemencement, états, questionnaires d'enquête, instructions. 1902-1954
- 3F2** Céréaliculture. – Ensemencement et récolte : registre des déclarations d'ensemencements de blé, relevés annuels et états des déclarations, récépissés de déclarations, déclarations individuelles. 1921-1966
- 3F3** Production agricole et élevage. 1943-1982
- Culture maraichère et légumière, application de la loi du 30 novembre 1941 : arrêtés d'agrément, contrats de culture (1943-1944).
Produits laitiers, livraison : déclarations individuelles (1944).
Viticulture : déclarations individuelles (1972-1982).
Ruchers, recensement (1973).
Foire aux bestiaux : règlement du champ de foire de Bourg-en-Bresse (1963).
Monte publique, réglementation et recensement (1963-1970).
Primes et aides agricoles : listes nominatives (1974-1982).
Calamités agricoles, sécheresse et intempéries : bordereaux récapitulatifs de déclarations de pertes, bordereaux de versement des aides, arrêtés de catastrophe, instructions (1976-1979).
Permis de recherche d'hydrocarbures, étude de terrain et indemnisation aux cultures (1980).
- 3F4** Fichier des exploitations agricoles. 1947-1970

3F5 Statistiques agricoles : inventaire communal, questionnaire communal.
1962-1982

3F6 Groupements agricoles.
1937-1981
Syndicat corporatif agricole de Lent, constitution : statuts, liste des membres (1942).
Syndicat agricole de Lent, constitution et dépôt des statuts, fonctionnement (1972-1981).
Cuma de Lent : liste des adhérents (vers 1955) ; dissolution et acquisition du local servant de remise agricole : promesse de vente, procès-verbal descriptif, plan, déclaration d'utilité publique, copie du titre de propriété, délibérations (1971).
Groupement de vulgarisation agricole de Lent, constitution et dépôt des statuts : statuts, liste des membres (1962).
Comité professionnel de la meunerie, référendum sur le contingentement de la meunerie : listes des minotiers, récépissé, instruction (1937).

5 F Statistique générale

5F1 Statistique générale des sinistres.
1933-1942

6 F Mesures d'exception

6F1 Législation économique. – Institution d'une commission d'assainissement du marché : arrêté préfectoral (1947). Réglementation des prix des locations, application de la loi du 1^{er} septembre 1948 (1966-1970).
1947-1970

7 F Travail

7F1 Organisation du travail. – Conseil des prud'hommes de Bourg-en-Bresse, extension de la compétence professionnelle (1966-1968). Chambre des métiers et apprentissage : coupures de presse, correspondance (1978-1980).
1978-1980

Série G Contributions, administrations financières

1 G Cadastre, contributions directes

Cadastre napoléonien

1G1	Atlas cadastral ⁴ .	1830
1G2	État de section.	[1830]
1G3-4	Matrices des propriétés bâties et non bâties.	1832-1914
	1G3 Folios 1-519	
	1G4 Folios 520-618	
1G5	Matrice des propriétés non bâties.	1915-1934
1G6-7	Matrices des propriétés bâties.	1882-1934
	1G6 1882-1910	
	1G7 1911-1934	

Cadastre révisé

1G8	Atlas cadastral.	1935
1G9	État de section.	1935-1973
1G10-12	Matrices des propriétés bâties et non bâties.	1935-1973
	1G10 Volume 1	
	1G11 Volume 2	
	1G12 Volume 3	

⁴ Le procès-verbal de délimitation de la commune est conservé aux Archives départementales en série P.

Contributions directes

- 1G13** Contributions foncière, personnelle et mobilière, des portes et fenêtres : matrices générales. 1908-1931
- 1G14** Contribution foncière des propriétés bâties et non bâties, taxe des biens de mainmorte, contribution mobilière et taxe d'habitation, contribution des patentes et taxe sur la valeur locative des locaux professionnels, taxe sur les chiens, taxe sur les voitures, chevaux, mules et mulets, taxe sur les domestiques, précepteurs et gouvernantes, taxe sur les instruments de musique à clavier, taxe des prestations : copies de la matrice. 1931-1981
- 1G15** Contribuables, répartiteurs, fiscalité professionnelle et des personnes, évaluations foncières, bornes géodésiques. 1919-1982
- Répartiteurs et classificateurs : arrêtés de nomination (1919-1924).
 Impôt sur le revenu, taxe proportionnelle et surtaxe progressive : listes des contribuables (1926-1982).
 Contributions directes, impôts locaux : états du montant des rôles (1962-1982).
 Commission communale des impôts directs : nomination des commissaires (1971-1977).
 Révision des évaluations foncières : tableaux des coefficients d'adaptation, tarifs des évaluations (1962-1981).
 Contributions sur les constructions nouvelles, reconstructions et additions de construction : registres à souche des déclarations (1966-1975).
 Taxe locale d'équipement, instauration et relèvement du taux (1974-1977).
 Institut géographique national, implantation d'une borne géodésique : servitude de passage, liste des points géodésiques, plans, instructions (1949).

3 G Rapports financiers avec diverses administrations

- 3G1** Relations avec l'administration fiscale et la perception : notes du contrôleur, correspondance (1959-1975). Successions, recherche d'héritiers (1972-1977). 1959-1977
- 3G2** Postes, télégraphes, téléphones. 1905-1983
- Création d'une recette simple des postes : état des lieux, correspondance (1905-1907).
 Transformation de la recette-distribution en recette de 4^e classe (1970).
 Mise en service du téléphone et distribution de télégrammes (1905-1910).
 Transport des dépêches, adjudication (1929-1941).
 Installation d'une boîte aux lettres au bâtiment de l'horloge (1948).
 Distribution postale et location du bureau de poste : baux de location, délibérations, correspondance (1907-1983).
 Service téléphonique, abonnements et cabines téléphoniques (1956-1976).

Série H Affaires militaires

1 H Recensement militaire

- 1H1** Tableaux de recensement des classes. 1960-1982
- 1H2** Conscription et mobilisation. – Soldats décédés : registre à souche des bulletins portant avis de décès (1889-1959). Soutiens de famille : états nominatifs (1920-1922). Ajournement, insoumission (1922). Ordre de route (1925). 1889-1959

2 H Administration militaire

- 2H1** Administration militaire. 1921-1975
- Emploi militaire : déclaration de refus (1935).
 Sépultures militaires, transport de corps de soldats morts pour la France (1921-1922).
 Comité national de souvenir de Verdun, participation à l'édification du mémorial de la Bataille de Verdun : diplôme, remerciement (1963).
 Mariage de militaires, enquête de mœurs (1962).
 Découverte d'obus dans la forêt de la Réna, destruction des engins explosifs (1963-1965).
 Cantonnement des troupes et unités de maintien de l'ordre, recensement et réquisitions (1947-1964).
 Brigade de gendarmerie (1966-1975).

3 H Garde nationale, sapeurs-pompiers et protection civile

- 3H1** Sapeurs-pompiers. – Comptabilité : livre de compte, pièces comptables (1854-1879). Fonctionnement de la compagnie, personnel, équipement : arrêtés de nomination, listes nominatives, attribution de médailles, rapport d'enquête sur la démission d'un officier, arrêté de dissolution, règlement, actes d'engagement, états des interventions, devis, factures, bulletin d'information de l'Union départementale des sapeurs-pompiers, statuts de la Mutuelle des sapeurs pompiers de l'Ain, délibérations, correspondance (1922-1979). 1854-1979
- Les pages au centre du livre comptable de la compagnie ont servi à l'enregistrement de la correspondance (1885) et des mandats de la commune (1887-1889, 1919-1937)*

3H2 Défense passive. – Recensement des abris. 1966-1968

4 H Mesures d'exception et faits de guerre

4H1 Première Guerre mondiale. 1914-1921

Réquisitions militaires, réfugiés, permissions, soldats mobilisés : instructions, correspondance (1916-1919).
Soldats morts pour la France : liste nominative, dossiers individuels, avis de disparition, avis et actes de décès, états de service, jugements du tribunal de première instance, correspondance (1914-1921).
Trophées de guerre, cession à titre gratuit d'obus (1919).

4H2 Seconde Guerre mondiale. 1939-1956

Défense du territoire et mobilisation : permissions agricoles, états des effets des mobilisés, instructions (1939-1940).
Prisonniers de guerre : instructions (1941).
Réfugiés de guerre, hébergement : listes nominatives, états des indemnités dues aux familles hébergeant, notifications (1944-1945).
Travail et main d'œuvre : bordereaux nominatifs (1943-1944).
Contrôle et circulation de la population : récépissés de sauf-conduits, recensement des étrangers, instructions (1939-1941).
Dépôt et recensement des armes de chasse : listes nominatives, déclarations individuelles, reçus, instructions (1941-1942).
Ravitaillement et réquisitions de denrées et ferrailles : bulletins de chargement, carnets d'ordres de livraison, états nominatifs, instructions (1939-1944).
Réquisitions de personnel et de logement : états nominatifs des indemnités de réquisition, états nominatifs des personnes ayant fourni un logement, états des salaires du personnel affecté à l'entretien des logements occupés par les troupes allemandes, état des objets manquants aux chalets de la Réna et de la Renette, ordres de réquisitions (1939-1944).
Recensement des véhicules automobiles (1944).
Dissolution du conseil municipal et de constitution du Comité local de Libération : arrêté préfectoral (1944).
Libération, Forces françaises de l'intérieur : état nominatif (1945) ; recensement des hommes (1945).
Dommages de guerre et reconstruction : rapports de gendarmerie, déclarations de pertes et biens sinistrés, décision d'engagement de travaux de réfection de l'église, décisions attributives d'indemnités, correspondance (1944-1956).

Figure 2 - Liste nominative des soldats morts pour la France, 4H1 (1917)

Noms		Séjour		Lieux		Secours		Pensions		Inscriptions état civil	
1	Sollé Félix	14	8 ^e	1914	St Oie, ambulan. de Collég (Foy)	juin 1915	juin 1915			24	9 ^e 1914
2	Berthaud Jean Jean	16	7 ^e	1914	Auchères (Aisne)	juin 1915	juin 1915			3	avril 1915
3	Riche Claude Jean Alphonse	2	X ^e	1914	Phobacourt (H ^e Meuse)	mars 1915	mars 1915			21	avril 1916
4	Sarissus Claud	29	avril	1914	Reglaumes (Nord) (strambill)	mars 1915	mars 1915				
5	Sinardot Lenn	ant. an	12 7 ^e	1914		juillet 1915	15 juillet 1915				
6	Ravel François	12	juin	1915	Alain & Noe via ardenne	juillet 1915	- 10 - 1915				
7	Guichardon Joseph	25	janvier	1915	Chambisempes No. 040 8 ^e (Foy)	juillet 1915	22 7 ^e 1915				
8	Miké Nicolas	9	juillet	1915	Montigny-en-Aménieux (Nord)	avril 1915	18 avril 1915				
9	Anahine Constant	16	juillet	1915	La Fontenelle	avril 1915	31 - 10 - 1915				
10	Pin Constantin Alphonse	24	juillet	1915	Launoy (C ^e L. Bas. N. (Foy))	avril 1915	7 ^e 1915				
11	Pardoux Hippolyte	Suppon	12 7 ^e	1914	Carrières	avril 1915	10 décembre 1915				
12	Bouret Célestin Félix	2	juillet	1915	Nichenfink (Aisne)	janvier 1916	janvier 1916				
13	Servant Claude	27	juillet	1915	Barentkopi (Aisne)	20 octobre 1915	2 9 ^e 1915				
14	Meissmin Maurice	26	septembre	1915	St. Hilaire (Nord)	22 octobre 1915	2 9 ^e 1915				
15	Bertrand Jean François	25	7 ^e	1915	St. Hilaire (Nord)	15 novembre 1915	X ^e 1915				
16	Berthaud Jean Baptiste	11	mai	1915	penchery près d'Alton (Nord)	20 novembre 1915	janvier 1916				
17	Guillot Louis Célestin	15	juin	1916	ambulan. 235-2 ^e inf. 5 ^e (Foy)	4 juin 1916	15 juin 1916				
18	Biedy Prosper	24	juin	1916	Fleury, Somme (Somme)	4 juillet 1916	juillet 1916				
19	Cyranus André Ambroise	25	juillet	1916	Yaux-Charoite	1 ^e août 1916	avril 1916				
20	Meynard Jean Marie	13	avril	1916	Erail (Nord)	5 7 ^e 1916	7 ^e 1916				
21	Ponthoux Nicolas Edmond	13	avril	1916	Est. de Carthage (Nord)	7 7 ^e 1916	avril 1916				
22	Fenet Jean Claude	12	7 ^e	1916	Bois de Hém (Somme)	21 7 ^e 1916	8 ^e 1916				
23	Dupont Louis Joseph	16	avril	1917	En avant de Verdin	30 7 ^e 1916	9 ^e 1916				
24	Servant Luc	7	avril	1917	juvencourt	31 mai 1917					
25	Bouret Pierre	18	avril	1917	Hoboyen Barbe	24 7 ^e 1917					
					Willebrandt sur Mer	8 8 ^e 1917					

Série I Police, hygiène publique, justice

1 I Police locale

- 1I1-3** Chasse. 1919-1984
- 1I1** Autorisations de battues et de destruction de nuisibles : arrêtés, liste des propriétaires d'étangs, consignes (1922-1982). Nomination de gardes particuliers : arrêtés préfectoraux (1919-1974). Taxe sur les chasses gardées : rôles, déclarations (1922-1936).
- 1I2** Permis de chasser : registres de permis (1969-1984), listes nominatives (1957-1982).
- 1I3** Permis et cartes de chasse avec photographies d'identité (1956-1978).
- 1I4** Police économique, fêtes et bals. 1922-1982
- Mercerie, fermeture et liquidation des marchandises : demande d'autorisation (1935).
 Débits de boisson : demandes et déclarations d'ouverture et de mutation, récépissés de déclaration, autorisations d'ouverture, correspondance (1922-1980).
 Café et hôtel : demande de fermeture tardive (1928-1932).
 Vente de cartouches de chasse : déclarations (1960-1966).
 Boulangerie, fermeture hebdomadaire : demande de dérogation (1968).
 Hôtels de tourisme, classement : arrêté préfectoraux (1966-1967).
 Fêtes patronale et nationale, organisation : déclarations à la Sacem, états des dépenses, autorisations préfectorales de courses cyclistes « Prix de Lent », factures, correspondance (1937-1982).
 Comité des fêtes : récépissé de déclaration d'association en préfecture, calendriers des fêtes (1950-1981).
- 1I5** Pompes funèbres : transports de corps, permis d'inhumation et d'exhumation, correspondance. 1916-1957
- 1I6** Circulation routière et stationnement. – Réglementation : arrêtés du maire (1932-1968). Nomades : arrêtés du maire (1931-1967). 1931-1968

2 I Police générale

- 2I1** Étrangers. – Contrôle, délivrance de carte d'identité et carte de séjour : registres des demandes de carte d'identité, dossiers individuels. 1938-1974

2I2	Carte nationale d'identité : registre d'inscription des demandes et remises de carte.	1956-1973
2I3	Répertoires de la population.	[1955]-1973
2I4-5	Fichier de population.	[1970-1990]
2I4	A - J	
2I5	K - Y	

3 I Justice

3I1	Jury d'assises : listes nominatives (1872-1873, 1930-1982).	1872-1982
------------	---	-----------

5 I Hygiène publique

5I1	Règlement sanitaire communal.	1903
5I2	Service vétérinaire. – Inspection des viandes, épizooties et désinfection : arrêté d'instauration d'un service d'inspection sanitaire des tueries particulières, règlement sanitaire des abattoirs, arrêtés de nomination du vétérinaire inspecteur, statistiques d'abattage, rôle de taxe d'abattage, arrêtés d'infection, correspondance.	1909-1980
5I3	Épidémie de rougeole dans les écoles. – Fermeture et désinfection des locaux scolaires : correspondance.	1925
5I4-5	Vaccination : listes nominatives des enfants vaccinés.	1906-1986
5I4	1906-1939	
5I5	1940-1986	
5I6	Eau potable et station d'épuration. – Surveillance sanitaire : analyses d'eau, comptes rendus de visite de la station.	1930-1982

- 5I7** Installations classées. – Porcherie et poulailler, dépôts de combustible, chantier de destruction de munitions de La Réna : déclarations d'autorisation, arrêtés, plans.
1947-1972
- 5I8** Salubrité des rues. – Collecte des ordures ménagères et dératisation : contrat de délégation de service public, bail de location d'un terrain, contrat, rôle de taxe d'enlèvement, questionnaire d'enquête, informations, correspondance.
1960-1982

Série K Élections, personnel municipal

1 K Élections

Élections politiques

1K1	Listes électorales et d'appel des votants ⁵ .	1925-1982
1K2	Révision des listes électorales : tableaux des rectifications (1926-1982), avis de radiation, incapacités électorales (1922-1946).	1922-1982
1K3-10	Opérations de vote : procès-verbaux d'élection, organisation du bureau de vote, listes des candidats, bulletins de vote.	1928-1981
1K3	Referendum (1945-1972).	
1K4	Présidentielles (1965-1981).	
1K5	Sénatoriales et élections du Conseil de la République (1935-1980) ⁶ .	
1K6	Législatives et élections générales (1928-1981) ⁷ .	
1K7	Européennes (1979).	
1K8	Cantoniales (1934-1979).	
1K9	Conseil d'arrondissement (1931-1937).	
1K10	Conseil municipal, élections municipales : procès-verbaux d'élection, feuilles de dépouillement, bulletins de vote, procès-verbaux d'installation du conseil municipal, tableaux des conseillers municipaux, décision d'annulation par le tribunal administratif, affiches (1929-1979) ; conseillers municipaux, démission et indemnisation (1973-1981). Légalisation de signatures (1964).	

⁵Jusqu'en 1965, les mêmes listes servaient de liste électorale et de liste d'émargement pour les opérations de vote.

⁶Sous la IV^{ème} République, le Sénat prend le nom de « Conseil de la République » (article IV de la Constitution).

⁷ Les élections générales élisent les membres d'une assemblée nationale constituante prévue par les ordonnances des 17 et 22 août, 3 et 15 septembre 1945.

Élections professionnelles

1K11-14	Prud'homales.	1911-1982
1K11-13	Listes électorales (1911-1978).	
	1K11 1911-1939	
	1K12 1945-1969	
	1K13 1970-1978	
1K14	Opérations de vote et élaboration des listes : procès-verbaux d'élection, listes d'émargement (1923, 1948-1975) ; déclarations nominatives des employeurs et salariés, listes des candidats (1979-1982).	
1K15	Tribunal et chambre de commerce : procès-verbaux d'élection, listes d'émargement, listes électorales, listes des candidats, cartes d'électeur.	1929-1979
1K16	Chambre départementale d'agriculture : procès-verbaux d'élection, listes d'émargement, listes électorales, tableaux rectificatifs, listes des candidats, bulletins de vote.	1925-1982
1K17	Chambre des métiers : listes électorales, tableaux rectificatifs	1937-1980
1K18	Tribunaux paritaires des baux ruraux : listes électorales, procès-verbaux d'élection, listes des candidats, tableaux rectificatifs.	1946-1978
1K19	Centre régional de la propriété forestière : listes électorales.	1966-1978
1K20	Organismes de Sécurité sociale : procès-verbaux d'élection, relevés nominatifs des salariés, cartes d'électeur.	1950-1962
1K21	Mutualité sociale agricole : listes électorales, bulletins de vote.	1955-1980

2 K Personnel municipal

- 2K1** Employés municipaux et personnels des services extérieurs. 1894-1987
 Dossiers individuels : arrêtés de nomination et d'avancement, démission, retraite, fiches de notation, correspondance (1909-1987).
 Receveur, nomination et rémunération (1922-1980).
 Secrétaire du conseil des prud'hommes, traitement (1971).
 Préposé au poids public : conventions d'engagement, délibération (1894-1964).
 Préposé au remontage de l'horloge, nomination et rémunération (1951-1971).
 Porteur de dépêches, engagement et rémunération (1954-1964).
- 2K2** Rémunération et cotisations sociales : livres de paie, états des salaires et cotisations, déclarations annuelles des données sociales, bordereaux de cotisations sociales, délibérations, instructions, correspondance. 1949-1982
- 2K3** Gestion collective du personnel et distinctions honorifiques. 1933-1982
 Élection des représentants à la commission paritaire et à la CNRACL⁸ : listes électorales, instructions (1965-1977).
 Instances paritaires et relations avec le syndicat des communes pour le personnel : listes des agents en situation de promotion, correspondance (1962-1982).
 Assurance statutaire et prévoyance : listes des agents affiliés, polices, correspondance (1933-1982).
 Affectation de défense pour le personnel (1964-1970).
 Immatriculation au répertoire national des entreprises et au répertoire d'identification des personnes (1974-1975).
 Médecine du travail, adhésion au service intercommunal (1981).
 Recrutement, création d'emploi, médaille du travail, régime indemnitaire (1948-1978).

3K Protocole et distinctions honorifiques

- 3K1** Relations officielles. – Mort de John F. Kennedy : lettre du consul des États-Unis. 1963

⁸ Caisse nationale de retraite des agents des collectivités locales.

Série L Finances communales

1 L Budgets et comptes, comptabilité

1L1-6	Budgets et comptes.	1816-1982
	<i>Nombreuses lacunes</i>	
1L1	1816-1849 Comptes des dépenses et recettes, comptes de gestion annuelle.	
1L2	1850-1909 Comptes des dépenses et recettes, comptes de gestion annuelle (1850-1864), budgets primitifs et chapitres additionnels (1893-1909).	
1L3	1910-1939 Budgets primitifs et chapitres additionnels (1910-1913), compte de gestion (1921), (1925-1939)	
1L4	1940-1957, lacunes pour les exercices 1949-1951 Budgets primitifs et supplémentaires, chapitres additionnels, comptes administratifs	
1L5	1958-1976 Budgets primitifs et supplémentaires, comptes administratifs, comptes de gestion	
1L6	1977-1982 Budgets primitifs et supplémentaires, comptes administratifs, comptes de gestion	
1L7	Clôture des comptes : tableaux synoptiques.	1920-1935
1L8-11	Livres comptables.	1936-1982
1L8	Livres de détail des dépenses et recettes (1936-1953).	
1L9	Journaux des débits et crédits, journaux centralisateurs (1958-1965).	
1L10-11	Registres de comptabilité (1960-1982).	
	1L10 1960-1962	
	1L11 1966-1982	
1L12	Dépenses. – Enregistrement des mandats : registres, carnets.	1947-1982

1L13-17	Dépenses et recettes : bordereaux de mandats et titres, fiches comptables.	1958-1982
1L13	1958-1968	
1L14	1969-1973	
1L15	1974-1976	
1L16	1977-1979	
1L17	1980-1982	
1L18-19	Dépenses et recettes : factures, pièces justificatives de titre.	1916-1973
1L18	1916-1949	
1L19	1953-1973	

Figure 3 - Facture de la maréchalerie serrurerie Chambaud de Lent, 1L18 (1933)

1933
 27.1.1933
 M. de

1° réparations avant train pour char
 2° carter et amort de pompe

100

19
 65
 35

M. Chambaud
 Maréchal Serrurier à Lent
 R. C. BOURG 3424

MARÉCHALERIE - SERRURERIE
 MACHINES AGRICOLES

E. Chambaud
 à LENT (Ain)

2 L Revenus et charges de la commune

- 2L1-2** Emprunts. – Émission d'obligations au porteur : souches d'obligation. 1943-1960
- 2L1** 1943-1951
- 2L2** 1951-1960
- 2L3** Emprunts. – Souscription de prêt et émission d'obligations : contrats de prêt, tableaux d'amortissement, procès-verbaux de tirage au sort, délibérations, correspondance. 1951-1977
- 2L4** Taxe sur les chiens : rôle de taxe. 1884
- 2L5** Droits de places et d'entrepôts sur le champ de foire : cahier des charges, procès-verbaux d'adjudication. 1893-1903
- 2L6** Poids public. – Instauration d'une régie de perception des droits de pesage et gestion de la bascule : délibérations, registres à souche des pesées. 1954-1972

Série M Édifices communaux, établissements publics

1 M Édifices publics

- 1M1** Mairie-école. 1894-1981
- Construction et appropriation du groupe scolaire et fourniture de mobilier : emprunt, cahier des charges, devis descriptif, soumissions, procès-verbal d'adjudication, plan, correspondance (1894-1898).
 Réfection du groupe scolaire : rapport et devis descriptif, devis estimatif, cahier des charges, procès-verbal d'adjudication, plan, contentieux avec l'entrepreneur, réception des travaux, correspondance (1920-1922).
 Travaux de menuiserie : mémoires des travaux (1923).
 Consolidation du mur du jardin des écoles : devis estimatif, réception des travaux, décompte des travaux (1925).
 Réparation du bûcher de la cantine : mémoire des travaux (1934).
 Réparation d'une salle de classe : devis estimatif, mémoire des travaux (1935).
 Aménagement de la cantine scolaire : plan (1952).
 Travaux d'assainissement et d'électricité dans les écoles (1957-1959).
 Réfection de la toiture du pavillon central de l'école (1959-1960).
 Installation du chauffage central : marché, plans, réception des travaux, pièces comptables (1962-1963).
 Réfection intérieure de la mairie : devis, plans, pièces comptables (1964-1965).
 Aménagement d'une salle de classe : convention d'architecte, emprunt, devis, mémoire des travaux (1971).
 Réfection de la toiture de la mairie-école (1977-1978).
 Aménagement d'un logement au-dessus des écoles (1980-1981)
- 1M2** Salle des fêtes. 1932-1982
- Construction d'un foyer familial : financement, rapports de l'architecte, soumissions, procès-verbal d'adjudication, devis estimatif, plans, réception définitive des travaux, mémoires des travaux, factures, catalogues de fournisseurs, correspondance (1932-1937).
 Réfection des installations électriques : marché, réception des travaux, mémoires des travaux, correspondance (1952-1955).
 Restauration : devis, réception des travaux, pièces comptables, mémoires des travaux (1959-1960).
 Installation du chauffage central : devis, plans, réception des travaux, pièces comptables, mémoires des travaux (1970-1971).
 Réfection : financement, devis, plans, marché de gré à gré, mémoires des travaux, factures, correspondance (1975-1982).

- 1M3** Bureau de poste. 1931-1965
 Réparations : mémoires, délibérations (1931-1934).
 Construction d'un garage : devis, marché, plan, réception des travaux (1956).
 Réparations : devis, marché, mémoire des travaux, pièces comptables, délibérations, correspondance (1961-1962).
 Installation du chauffage central : financement, marché, plans, réception des travaux, pièces comptables, correspondance (1964-1965).
- 1M4** Édifices communaux. 1906-1978
 Réparation du lavoir : correspondance (1906).
 Monument aux morts, pose d'une grille : réception définitive, pièces comptables, correspondance (1925).
 Construction d'un urinoir : devis, mémoires des travaux (1938).
 Horloge communale, remplacement des cadrans (1931-1932, 1970).
 Toilettes publiques, construction (1960-1965).
 Réparation des bâtiments communaux : emprunt, devis, rapports, cahier des charges, marché, réception des travaux, décomptes et mémoires des travaux, affiche (1925-1931).
 Aménagement d'une cantine, de garages et d'un local pompiers dans un bâtiment communal : procès-verbaux d'adjudication, pièces du marché, plans, réception définitive, mémoires des travaux, pièces comptables (1965-1967).
 Sécurité des bâtiments : procès-verbaux de visite de sécurité (1977-1978).
- 1M5** Installations sportives. 1943-1983
 Terrain scolaire d'entraînement et de jeux, aménagement provisoire : devis quantitatif et estimatif, cahier des charges, soumissions, plan type, délibérations, instructions, correspondance (1943-1948).
 Stade municipal, aménagement d'un bloc sanitaire et de vestiaires : financement, convention d'architecte, marché, plans, réception des travaux, mémoire des travaux, pièces comptables, délibérations, correspondance (1966-1967) ; drainage : plan, devis, correspondance (1978-1980).
 Construction d'un abri de stade et agrandissement de sanitaires : financement, maîtrise d'œuvre, marché, plans, réception des travaux, mémoire des travaux, pièces comptables (1978-1982).
 Éclairage du terrain de football : dossier de travaux (1982-1983).

2 M Édifices du culte et cimetière

- 2M1** Église. 1893-1983
 Construction d'un mur de soutènement : compromis de vente de terrain, devis estimatifs, devis descriptif, soumission, plan, mémoire des travaux (1893-1895).
 Réparations : financement, adjudication, soumissions, rapport, cahier des charges, plans, réception des travaux, mémoire des travaux, correspondance (1923-1925).
 Restauration du clocher : devis, marché, mémoire des travaux, pièces comptables (1971-1972).
 Remplacement des vitraux et réfection de la toiture et des façades (1977-1983).

- 2M2** Presbytère. – Construction : acte d'acquisition de terrain, adjudication, devis descriptif, devis estimatif, cahier des charges. 1894-1895
- 2M3** Cimetière. 1911-1964
- Aménagement et clôture : devis descriptif, estimatif, cahier des charges, bordereau des prix, plan, mémoire justificatif (1911).
 Construction de murs de clôture : contrat de prêt, avant-projet, devis, soumissions, procès-verbal d'adjudication, cahier des charges, rapport, plans, décomptes des travaux, correspondance (1927-1930).
 Construction d'une fosse de dépôt d'immondices : devis estimatif, mémoire des travaux, délibération (1934).
 Agrandissement : plan parcellaire, rapport géologique, déclaration d'utilité publique, rapport descriptif pour l'acquisition de terrains, financement, devis, plans, mémoire des travaux, correspondance (1954-1964).

4 M Édifices scolaires et d'enseignement

- 4M1-2** École maternelle. – Construction. 1977-1979
- 4M1** Financement, projet, appel d'offres, permis de construire, maîtrise d'œuvre, pièces du marché communes à l'ensemble des lots, plans (1977-1978).
- 4M2** Pièces contractuelles du marché, comptes rendus de chantier, réception des travaux, pièces comptables, décomptes définitifs, inauguration (1978-1979).

Série N Biens communaux, terres, bois, eaux**1 N Biens communaux**

- 1N1** Terrains communaux. – Acquisition, vente, échange, bornage : promesses de vente, actes notariés, procès-verbaux de bornage du champ de foire, procès-verbaux descriptifs et estimatifs, plans, déclaration d'utilité publique, quittances, correspondance.
1886-1982
- 1N2** Jardins de la poste et de l'ancienne fabrique, pâturages du champ de foire, logements et terrains communaux. – Location : baux, cahiers des charges, procès-verbaux d'adjudication, délibérations.
1914-1972
- 1N3** Vente aux enchères publiques d'arbres et de foin : cahiers des charges, procès-verbaux d'adjudication.
1918-1964

2 N Bois

- 2N1** Forêts communale de Lent et domaniales de la Réna et de Seillon. – Aménagement : procès-verbal d'aménagement, projet d'aménagement touristique, plans, comptes rendus de réunion, arrêté d'interdiction à la circulation, correspondance.
1973-1983
- 2N2** Forêt communale. – Entretien et exploitation forestière : procès-verbaux d'adjudication des coupes de bois, listes des propriétaires de bois, listes des affouagistes, cahiers des charges, conventions avec l'ONF, bilans des travaux d'entretien, correspondance.
1942-1982
- 2N3** Droit de chasse dans les bois des Couvandières et le pâturage de Charbonnier : cahiers des charges, procès-verbaux d'adjudication, bail de location.
1896-1928

3 N Eaux

- 3N1** Étangs. – Création, remise en eau et agrandissement : avis du maire, arrêtés préfectoraux, règlements d'eau, correspondance. 1917-1981

4 N Propriétés et droits divers

- 4N1** Cimetière. – Gestion des concessions : registre des concessions, plan du cimetière, actes de concessions, registre à souche des demandes de concessions, carnets de titres de recette. 1941-1982

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

1 O Travaux publics, voirie, égouts, eau potable

Voirie

- 101** Voirie communale. – Classement des chemins et voies de lotissement dans la voirie communale : plans des chemins, listes et tableaux des voies, enquête publique, conventions, correspondance. 1927-1981
- 102** Chemins ruraux et de desserte. – Aliénation et délaissés de chemin : enquêtes publiques, plans parcellaires, actes, correspondance. 1929-1973
- 103** Réglementation de la voirie : permissions de voirie, arrêtés permanents de circulation routière, procès-verbal d'infraction de voirie, correspondance. 1922-1982
- 104** Réseau routier, ouvrages d'art et aires de stationnement. – Construction, aménagement et élargissement : déclarations d'utilité publique, enquêtes publiques, états et plans parcellaires, expropriation, actes d'acquisition de terrain, dossiers de travaux, mémoires des travaux, pièces comptables, correspondance. 1893-1981
- 105** Service vicinal. – Taxe des prestations et taxe vicinale : rôles de taxe (1884, 1896, 1920, 1933-1951). 1884-1951
- 106** Entretien de la voirie. – Programmes annuels des travaux et relations avec le syndicat intercommunal de voirie. 1959-1982

Eau potable et assainissement

- 107** Eau potable. – Distribution, relations avec le syndicat intercommunal de distribution d'eau Ain-Veyle-Revermont et gestion des abonnements d'eau : modifications des statuts, correspondance (1946-1975). Alimentation : servitude de passage (1971-1975). Alimentation de la ville de Bourg-en-Bresse et protection des captages : déclaration d'utilité publique, rapport géologique, plans parcellaires (1981).
1946-1981
- 108** Eaux pluviales et assainissement. – Construction d'une station d'épuration et pose de canalisations : dossier de travaux (1954-1959). Extension du réseau d'assainissement vers les lotissements (1972-1974). Construction d'égouts le long des chemins départementaux 32 et 64 (1979-1981).
1954-1981
- 109** Station d'épuration. – Agrandissement : acquisition de terrain, déclaration d'utilité publique, concours des services de l'État, financement, appel d'offres, projet, marché, plans, pièces comptables, dossier de réalisation d'une voie d'accès.
1978-1981
- 1010** Service de l'assainissement. – Exploitation : contrat d'affermage, règlement, tarifs, redevance, correspondance.
1968-1982

2 O Moyens de transport, électricité

- 201** Concession de distribution de l'énergie électrique : cahier des charges, projet de tarif, dossier d'enquête, servitude, correspondance.
1908-1923
- 202-3** Électrification. – Renforcement du réseau : projet d'exécution, demande d'autorisation, dossiers de travaux, marchés, plans, servitudes.
1951-1982
- 202** 1951-1967
203 1968-1982
- 204** Télécommunications. – Établissement de lignes aériennes et de câbles souterrains : enquête publique, déclaration d'utilité publique, acquisition de terrain, plans, correspondance.
1968-1976

205 Transport de matières dangereuses. – Construction d'un pipeline pour le transport d'éthylène : dossier d'enquête (1965-1973). Transport de gaz sur le tronçon Étrez - Tersanne : demande de concession, déclaration d'utilité publique, enquête publique (1981-1983).
1965-1983

206 Carrières et gravières. – Acquisition et ouverture d'une gravière : jugement d'expropriation, plan parcellaire, correspondance (1917-1923). Exploitation de la carrière Poyet : demande d'autorisation, plan, arrêtés préfectoraux, correspondance (1979-1981).
1917-1981

3 O Navigation et régime des eaux

301 Rivière de la Veyle et cours d'eau. – Curage et aménagement (1917-1982). Relations avec le Syndicat intercommunal d'aménagement et d'entretien (1966-1983).
1917-1983

Série P **Culte**

1 P **Culte catholique**

1P1 Séparation des Églises et de l'État : inventaire des objets d'arts classés, baux de location des biens de la fabrique, instructions, correspondance. 1905-1910

Série Q Assistance et prévoyance

1 Q Bureau de bienfaisance, bureau d'aide sociale

1Q1 Bureau de bienfaisance : registre de délibérations (1899-1951), arrêtés de nomination des membres de la commission administrative (1922-1972).
1899-1972

1Q2 Secours d'urgence et banquet des personnes âgées : listes des personnes secourues, correspondance.
1958-1982

2 Q Œuvres charitables

2Q1 Bal de bienfaisance.
1946-1947

3 Q Établissements hospitaliers

3Q1 Aliénés. – Internement : ordres et autorisations de placement, ordres de sortie, correspondance.
1917-1954

4 Q Institutions diverses

4Q1 Encouragement à la natalité. – Fondation Cognacq-Jay (1923). Caisse d'épargne, prime de naissance (1960).
1923-1960

5 Q Application des lois d'assistance et de prévoyance

5Q1 Accidents du travail : registre des déclarations d'adhésion, déclaration individuelle.
1924-1959

-
- 5Q2** Assistance médicale gratuite, soins médicaux gratuits aux mutilés et réformés : listes nominatives, notifications, instructions, correspondance. 1921-1979
- 5Q3** Assistance : notifications, listes nominatives, carnets de feuilles de maladie, correspondance, instructions. 1916-1969
- 5Q4** Aides sociales : dossiers individuels, notifications, correspondance. 1951-1980
- 5Q5** Protection de l'enfance. – Placement en nourrice : registres de déclaration des nourrices, certificats médicaux, certificats de bonnes mœurs, bulletins de naissance. 1900-1958
- 5Q6** Société de secours mutuel. – Modification des statuts : arrêté d'approbation, affiche. 1926

Série R Instruction publique, sciences, lettres et arts

1 R Instruction publique

- 1R1** Instruction publique et accueil périscolaire. 1918-1982
- Inspection académique, instituteurs, fonctionnement de l'école : arrêtés de nomination, plan du jardin de l'école, bulletins de visite de l'inspection, correspondance (1918-1964).
 Pupilles de la nation : listes nominatives (1937-1947).
 Fournitures scolaires, bibliothèque scolaire, inventaires du mobilier (1948-1969).
 Loi Barangé : programmes d'utilisation des crédits, attribution de la Caisse départementale scolaire, factures, correspondance (1952-1972).
 Centre aéré, fonctionnement : correspondance (1964-1968).
 Transport scolaire (1962-1964).

2 R Sciences, lettres et arts

- 2R1** Cinéma. – Création et fonctionnement : programmation, livre comptable, compte rendu financier, marché de gré à gré, délibérations, correspondance. 1928-1954
- 2R2** Monuments historiques. – Classement d'objets mobiliers et inscription à l'inventaire supplémentaire : arrêté de classement de la tour de l'horloge, arrêté de classement d'une plaque d'attribution des indulgences à l'église, arrêté d'inscription d'une maison à pans de bois, correspondance. 1920-1937

3 R Sport et tourisme

- 3R1** Concours des villages et maisons fleuries. – Participation. 1967-1982
- 3R2** Manifestations et épreuves sportives 1967-1982

Série S Divers

Autres fonds

- S1-2** Société de secours mutuels de Lent. 1917-1976
- S1** Registre des délibérations, listes de membres, livres comptables et des cotisations, registres des consultations et visites médicales, statuts, livrets de sociétaires, livrets de visite médicale, correspondance (1926-1971).
- S2** Livre de caisse, livre comptable des dépenses et recettes, livret de compte courant (1917-1976).
- S3** Fanfare de Lent : registres des séances de l'assemblée générale de l'association, statuts. 1890-1999
Les registres contiennent également des listes de membres, des inventaires du mobilier et matériel, des états mensuels des répétitions.
- S4** Coopérative d'utilisation en commun de matériel agricole de Lent : registre des comptes rendus de réunion d'assemblée générale, livre comptable, bilans comptables, cahier de recouvrement des cotisations des adhérents, carnets à souche de certificats de part sociale, police d'assurance. 1946-1971
- S5** Amicale des anciens de l'unité Robespierre⁹ : registre des procès-verbaux d'assemblée générale, livres comptable, cahiers d'enregistrement des cotisations. 1945-1970

⁹ Association d'anciens résistants.

Série T Urbanisme

- T1** Plan d'occupation du sol. – Élaboration : documents de travail, comptes rendus de réunion, dossier de POS, délibérations, correspondance. 1971-1982
- T2** Lotissements. – Échange de terrain et autorisation de lotir : permis de lotir, plans, délibérations, correspondance. 1964-1982
- Lotissement Marguin (1964-1965).
 Lotissement au lieudit La Prairie d'Ernest Martin (1973).
 Lotissement Le Moulin (1974).
 Lotissement au lieudit Boudon de Victor Genoux (1975).
 Lotissement au lieudit Le Pierray de Victor Revel (1976).
 Lotissement au lieudit Longris de Victor Genoux (1976).
 Lotissement Les Granges Piroux (1976-1981).
 Lotissement au lieudit La Vierge (1977).
 Lotissement Les Charmettes (1978-1982).
 Lotissement Thomasson (1978-1979).
- T3** Opération d'aménagement et occupation du sol. 1958-1984
- Préparation du Ve plan, recensement des besoins (1964).
 Construction d'immeubles HLM, opérations menées par l'OPAC de l'Ain : adjudication, échange de parcelles, plans, permis de construire, comptes rendus de réunion, aménagement des abords, distribution électrique (1958-1981).
 Enregistrement des permis de construire : cahier (1974-1984).
 Certificats d'urbanisme L 111-5 (1975-1982).
- T4-14** Permis de construire. 1953-1982
- T4** 3 519 - 22 446
T5 23 268 - 30 661
T6 30 701 - 42 768
T7 44 576 - 51 703
T8 52 262 - 60 842
T9 61 190 - 67 920
T10 68 310 - 75 664
T11 76 007 - 81 440
T12 82 229 - 91 617
T13 80 24 052 - 81 D 0582
T14 82 D 0019 - 82 D 0521

Archives contemporaines (postérieures à 1982)

1 W**Administration communale**

- 1W1-6** Registres des délibérations du conseil municipal. 1973-2010
- 1W1** 1973 (13 avril) - 1989 (9 mars)
1W2 1989 (12 mars) - 1995 (18 mai)
1W3 1995 (17 juin) - 2001 (8 mars)
1W4 2001 (16 mars) - 2003 (4 septembre)
1W5 2003 (16 octobre) - 2009 (20 octobre)
1W6 2009 (13 novembre) - 2010 (22 octobre)
- 1W7-8** Registres des arrêtés du maire. 2001-2010
- 1W7** 2001 (9 mars) - 2005 (13 octobre)
1W8 2005 (13 décembre) - 2010 (29 juin)
- 1W9** Conseil municipal. – Séance : comptes rendus, notes manuscrites. 1991-2008
- 1W10** Information municipale, vie publique, conseil municipal, archives. 1983-2008
- « Info Lent » n° 1 à 7 et 10 (1995-2001, 2004).
Élaboration du bulletin municipal : projets d'article, comptes rendus de la commission information, convention, devis (1985-2008).
Cérémonie des vœux : avis (1996-2001).
Médaille de la commune (s.d.).
Carte postale de Lent (s.d.).
Journée de La Lentaire : discours du maire (1989).
Démission de conseillers municipaux (1996-2006).
Délégations de fonction et de pouvoir (1993-2008).
Fixation du nombre d'adjoints (1983-2008).
Vote des indemnités de fonction (1983-2008).
Honorariat (2001).
Archives départementales, emprunt des listes de recensement de population (2005).
- 1W11** Bulletins municipaux. 1996-2009
- 1W12** Chrono courrier. 2009-2012

- 1W13** Modification du territoire et intercommunalité. – Modification du territoire cantonal (1984). Syndicat intercommunal d'études, de programmation et de réalisation du secteur de Bourg-en-Bresse, constitution et fonctionnement : modification des statuts, désignation des délégués, lettres d'information, rapports d'études, correspondance, délibérations, arrêtés préfectoraux (1979-1994) ; projet de création d'une nouvelle structure intercommunale et fixation de son périmètre (1992-1994).
1979-1994
- 1W14** Bourg-en-Bresse Agglomération. – Constitution et fonctionnement : modifications des statuts, transferts de compétences, désignation des délégués, rapports d'études, correspondance (1994-2009). Dématérialisation des procédures de passation des marchés publics : conventions de groupement de commandes, identifiants, rapport, délibérations (2001-2006).
1994-2009
- 1W15-16** Affaire Millet et Dutel concernant la déclaration de travaux accordée à la Société Exo pour la création d'un téléski nautique au Lac de la Réna.
2006-2009
- 1W15** Mémoires, requête de l'Association pour la défense de l'environnement et de la nature de Lent, constat d'huissier, pièces de procédure, correspondance (2006-2008).
- 1W16** Copie du dossier d'instruction, jugement du tribunal administratif, frais de procédure (2008-2009).
- 1W17** Contentieux. – Affaire concernant des impayés de loyer : dossier d'expulsion locative, jugement du tribunal d'instance (1988-1994). Affaire Aden¹⁰ concernant une déclaration de travaux pour l'installation d'antennes radio : pièces de procédure, jugement du tribunal administratif et de la cour d'appel de Lyon (1996-2002). Affaire concernant un refus de permis de construire : pièces de procédure, jugement du tribunal administratif (2002-2005). Affaire concernant l'approbation du plan local d'urbanisme : pièces de procédure, jugement du tribunal administratif (2008-2010). Recours contre la délivrance d'un permis de construire (2008).
1988-2010
- 1W18** Assurance : polices, petits sinistres.
1995-2009

¹⁰ Association de défense de l'environnement et de la nature.

2 W**Finances communales**

- 2W1-19** Budget principal et budgets annexes : budgets primitifs et supplémentaires, décisions modificatives, comptes administratifs, comptes de gestion, situations et analyses financières, décisions et jugements de la chambre régionale des comptes. 1983-2012
- | | | |
|-------------|-----------|-------------------------|
| 2W1 | 1983-1987 | |
| 2W2 | 1988-1992 | |
| 2W3 | 1993-1995 | |
| 2W4 | 1996-1997 | |
| 2W5 | 1998 | |
| 2W6 | 1999 | |
| 2W7 | 2000 | |
| 2W8 | 2001 | |
| 2W9 | 2002 | |
| 2W10 | 2003 | |
| 2W11 | 2004 | |
| 2W12 | 2005 | |
| 2W13 | 2006 | |
| 2W14 | 2007 | |
| 2W15 | 2008 | |
| 2W16 | 2009 | manque CA et CG du CCAS |
| 2W17 | 2010 | manque BP du CCAS |
| 2W18 | 2011 | |
| 2W19 | 2012 | |
- 2W20** Préparation budgétaire : restes à réaliser, documents préparatoires, notifications de dotation, bordereaux d'envoi. 2009-2012
- 2W21-22** Subventions accordées aux associations : dossiers de demande. 2004-2012
- | | | |
|-------------|-----------|--|
| 2W21 | 2004-2007 | |
| 2W22 | 2008-2012 | |
- 2W23-24** Enregistrement des dépenses et recettes : cahiers et registres. 1984-2011
- | | | |
|-------------|-----------|--|
| 2W23 | 1984-2001 | |
| 2W24 | 2002-2011 | |
- 2W25** Grands livres (1998-1999, 2002-2004). 1998-2004
- Certains exercices sont incomplets.*

2W26-42	Dépenses et recettes : fiches comptables ¹¹ , bordereaux de titres et mandats.	1983-2012
	2W26	1983-1985
	2W27	1986-1989
	2W28	1990-1992
	2W29	1993
	2W30	1994
	2W31	1995
	2W32	1996
	2W33	1997-1998
	2W34	1999-2000
	2W35	2001-2002
	2W36	2003-2004
	2W37	2005
	2W38	2006
	2W39	2007
	2W40	2008-2009
	2W41	2010
	2W42	2011-2012
2W43-44	Dépenses d'investissement : factures.	2004-2012
	2W43	2004-2007
	2W44	2008-2012
2W45-53	Dépenses de fonctionnement : factures.	2004-2012
	2W45	2004
	2W46	2005
	2W47	2006
	2W48	2007
	2W49	2008
	2W50	2009
	2W51	2010
	2W52	2011
	2W53	2012
2W54-57	Recettes : bulletins de liquidation de recettes, avis des sommes à payer, titres exécutoires.	2004-2012
	2W54	2004-2005
	2W55	2006-2007
	2W56	2008-2009
	2W57	2010-2012
2W58	Recettes et abonnements. – Récupération de la TVA (2004-2010). Fonds de compensation de la TVA (2004-2012). Abonnement téléphonique et eau potable (2004-2009). Terrains de la zone industrielle : déclarations de TVA (2004-2011). Taxe locale d'équipement, recouvrement (2004-2010).	2004-2012

¹¹ Jusqu'en 1986.

- 2W59** Emprunts soldés et garanties d'emprunt. 1997-2008
- 2W60** Impôts locaux. – Commission communale des impôts directs, révision des évaluations foncières des propriétés bâties : désignation des membres, procès-verbaux, tableau des coefficients, ordres du jour, propositions de la commission, listes des changements (1983-2011). Modification de l'assiette de taxes : délibérations (2002-2005). États fournis par les services fiscaux (1983-2011). 1983-2011
- 2W61** Fiscalité et relations avec la perception. 1983-2008
- Révision des évaluations cadastrales (1990-1992).
Analyses financières prospectives et rétrospectives pour les exercices 1990-2000 (1996-1998).
Impôt sur le revenu : listes de classement des exploitations (1983-2008).
Relations avec la perception : indemnité allouée au percepteur, correspondance (1984-2008).
Système d'information géographique, numérisation du cadastre et exploitation des données cadastrales : convention, déclaration et avis de la CNIL, concession de licence d'utilisation des fichiers (2000-2004).

3 W**Personnel communal****3W1**

Gestion collective du personnel.

1983-2012

Modifications du tableau des emplois permanents (1987-2009).
 Remplacement de la secrétaire de mairie : convention de mise à disposition d'un agent intercommunal (1999).
 Listes des agents (1987-1997).
 Bilan social 2007 (2008).
 Formation professionnelle : convention-cadre (2006).
 Promotion et avancement : propositions de la commission paritaire (1984-2012).
 Aménagement du temps de travail (2002).
 Instauration du compte épargne-temps (2007).
 Journée de solidarité pour l'autonomie des personnes âgées (2004).
 Hygiène et sécurité : règlement intérieur, arrêté de désignation d'un ACMO (2006).
 Régime indemnitaire : délibérations, états récapitulatifs (1983-2010).
 Emplois aidés : conventions, bilan (1998-2000).
 Syndicat des communes, désignation de délégués (1983).
 Commission paritaire, élection des représentants du personnel : listes électorales (1983).
 Médecine du travail : registre (1984-2002), convocations, factures (2004-2010).
 Assurance-chômage : demande d'adhésion (1998).
 Assurance statutaire : contrats, listes des agents affiliés (1983-1997) ; consultation (2002).
 CNAS : compte administratif, renouvellement de contrat (2009-2011).

Gestion individuelle**3W2-5**

Agents titulaires et contractuels. – Dossiers individuels : arrêtés, contrats d'engagement, fiches de notation, horaires, conventions de mise à disposition de fonctionnaire, accidents du travail, arrêts de travail, dossiers médicaux, démission, retraite, contentieux, correspondance.

1976-2012

3W2 A - Bo
3W3 Br - D
3W4 G - N
3W5 O - V

Rémunération des agents et indemnisation des élus**3W6**

Livres annuels de paie : registres, situations annuelles (1983-2003, 2010-2012).
 1983-2012

3W7-11	Bulletins de salaire et d'indemnités, et journaux mensuels de paie.	1988-2012
3W7	1988-1993	
3W8	1994-1997	
3W9	1998-2002	
3W10	2003-2007	
3W11	2008-2012	
3W12-13	Suivi des heures de travail : états des heures travaillées, états des heures complémentaires et supplémentaires.	2004-2012
3W12	2004-2008	
3W13	2009-2011	
3W14-17	Cotisations et charges sociales.	1983-2012
3W14	Déclarations annuelles des données sociales (1983-2010) ; CNRACL : déclarations annuelles (1997-2005) ; Ircantec : déclarations annuelles, états annuels, états trimestriels ¹² (1983-2009).	
3W15-17	Versement des cotisations : bordereaux de cotisation, tableaux récapitulatifs, avis de versement, appel à cotisations, états mensuels et trimestriels (2004-2012).	
3W15	Urssaf, CNRACL, Ircantec	
3W16	CNFPT, CDG, MNT	
3W17	Assedic, RAFP, contribution de solidarité, fonds de compensation à la cessation progressive d'activité, fonds de compensation du supplément familial, fonds d'allocation des élus en fin de mandat	

¹² Conservés à défaut de déclaration ou d'état annuel.

4 W**Élections****Élections politiques**

- 4W1-2** Listes générales des électeurs. 1985-2013
- 4W1** 1985-2001
4W2 2002-2013
- 4W3** Jury d'assises : listes préparatoires, extraits de la liste annuelle départementale (1983-2012). Tableaux rectificatifs (1983-1992). 1983-2012
- 4W4** Révision des listes électorales. 2010-2012
- 4W5-6** Opérations de vote : procès-verbaux d'élection, listes des candidats, organisation du bureau, bulletins de vote, professions de foi, demandes de parrainage, procès-verbaux d'installation du conseil municipal, feuilles de dépouillement¹³. 1983-2012
- 4W5** Referendum 1988, 1992, 2000, 2005
Présidentielles 1988, 1995, 2002, 2007, 2012
Sénatoriales 1989, 2008 manque 1998
Législatives 1986, 1988, 1993, 1997, 2002, 2007, 2012
- 4W6** Européennes 1984, 1989, 1994, 1999, 2004, 2009
Régionales 1986, 1992, 1998, 2004, 2010
Cantoniales 1985, 1992, 1998, 2004, 2011
Municipales 1983, 1989, 1995, 2001, 2008

Élections professionnelles

- 4W7** Prud'homales : listes électorales, déclarations nominatives des employeurs et des salariés. 1987-2002

¹³ Conservées uniquement pour les municipales.

4W8

Élections consulaires et professionnelles.

1983-2009

Chambre de l'agriculture : listes électorales, procès-verbaux d'élection (1983-2007).
Chambre de commerce : listes électorales (1985-2000).
Chambre des métiers : listes électorales (1983-1995).
Sécurité sociale : listes électorales, procès-verbaux d'élection, organisation du bureau de vote, listes d'émargement (1983).
Mutualité sociale agricole : listes électorales, listes d'émargement, procès-verbaux d'élection, déclarations de candidature, listes des candidats (1984-1999).
Tribunaux paritaires des baux ruraux : listes électorales, procès-verbaux d'élection, bulletins de vote (1983-2009).
Centre régional de la propriété forestière : listes électorales (1986-1999).

5 W**État civil, population, police, agriculture**

- 5W1-2** État civil. – Gestion courante. 1984-2012
- 5W1** Tenue des registres d'état civil : correspondance, bordereaux de transmission (1984-2000).
Registres des avis de mention (2002-2012).
Dossiers de parrainage civil (1985-2009)
Relevés d'actes, , jugements de divorce, avis de naissance, avis et certificats de décès, transports de corps, permis d'inhumer, avis de mention (2004-2010).
- 5W2** Mariages : dossiers et publications de mariage (2005-2010).
- 5W3** Pompes funèbres. – Habilitation funéraire (1995-1999). Gestion du cimetière : actes de concessions, plan des concessions, rapport d'étude du cimetière et propositions de restructuration, correspondance (1983-2007). Réalisation d'un crématorium à Bourg-en-Bresse (1988). 1983-2007
- 5W4** Population, affaires militaires, police. 1983-2010
- Recensement de la population : feuille récapitulative, résultats INSEE, arrêtés de nomination des agents recenseurs (1990-2009).
Passeport et carte nationale d'identité : registres d'inscription des demandes et remises (2001-2009).
Sortie de territoire des mineurs : registre d'inscription des autorisations (2001-2009).
Distribution postale, fonctionnement et location du bureau de poste et relations avec l'administration postale (1983-1991, 2006).
Étrangers : états statistiques (1983-1994).
Recrutement militaire : listes communales de recensement (1983-1998).
Sapeurs-pompiers, équipement, personnel et intervention : arrêté de mise en fin de fonctions, distinction honorifique, recensement des dépenses et recettes, états des interventions, délibérations, correspondance (1983-1989).
Gendarmerie, fonctionnement et sécurité : correspondance (1984-2007).
Délinquance et crimes : états statistiques (2004-2006) ; vol à la salle des fêtes : dépôt de plainte (2003-2004).
Litige familial : correspondance (2007-2008).
Police du maire : plainte (2004).
Débits de boissons : déclarations d'ouverture, mutation et fermeture (1985-2008), autorisations d'ouverture temporaire (2009-2010).
Ivresse : avertissements (1990-1991).
Création d'une officine : promesse de location, engagements, note, correspondance (1989-1990).
Chambre d'hôtes : déclaration de location (2007).
Affichage publicitaire : déclaration préalable, taxe locale sur les emplacements publicitaires (2003-2005).
Taxis, recensement et création d'emplacements : arrêté du maire, comptes rendus de réunion de la commission consultative des taxis de l'arrondissement de Bourg-en-Bresse, fiches de recensement (1985-2005).

- 5W5** Agriculture. 1983-2003
- Calamités agricoles : arrêtés préfectoraux, listes nominatives, déclarations individuelles de dommages, délibération instaurant la commission communale des calamités agricoles, correspondance (1983-2003).
Inventaire communal (1989).
Primes et aides agricoles (1983-1998).
Viticulture, récolte et stock : relevés annuels des déclarations, déclarations individuelles (1983-1989).
Bouilleurs de cru, recensement (2000).
Apiculture, recensement des ruchers (1991).
Tueries de volailles et lapins, recensement (1990).
Exploitation d'un puits d'irrigation : déclaration (2000).
Essai de culture de maïs génétiquement modifié : notification, notice d'information destinée au public, fiche confidentielle d'implantation de l'essai avec plan (1999).
- 5W6** Forêt communale. – Aménagement forestier, reboisement et coupes affouagères. 1983-2010
- 5W7** Chasse : registres des permis de chasse (1984-2000) ; arrêtés d'agrément de garde particulier (1983-2003) ; destruction de nuisibles (1984-2006). 1983-2005
- 5W8** Étangs et plans d'eau. – Création et agrandissement : dossiers de déclaration, dossiers d'enquête publique, plans, arrêtés préfectoraux, état des procédures de création instruites depuis 1900 (1987-2004). Télési nautique au Lac de la Réna, implantation et alimentation électrique : projet, plans, déclaration de travaux, dossier d'exécution, permis d'aménager, coupure de presse, correspondance (2006-2010). 1987-2010

6 W

Bâtiments et biens communaux

Biens communaux

- 6W1** Immeubles et terrains. – Acquisition : actes notariés, titres de propriété, frais de notaire, délibérations, correspondance. 1983-2005

Bâtiments publics et installations sportives

- 6W2** Mairie. – Aménagement de la salle du conseil, du secrétariat et d'un local d'archives : financement, marché de maîtrise d'œuvre, appel d'offres, pièces contractuelles du marché, plans, comptes rendus de chantier, réception des travaux, situations comptables provisoires, décomptes généraux et définitifs, correspondance. 1992-1995

- 6W3-6** Centre de loisirs et bibliothèque. – Construction. 1994-1999

6W3 Étude préalable, dossier d'acquisition de terrain, financement, concours de la DDE, marché de maîtrise d'œuvre, plans d'avant-projet (1994-1998).

6W4 Permis de construire, appel d'offres, pièces contractuelles du marché, plans (1997-1998).

6W5 Suivi de chantier et comptabilité : convention et rapports de contrôle technique, comptes rendus de chantier, réception des travaux, situations comptables provisoires, décomptes généraux et définitifs (1996-1999) ; inauguration : carton d'invitation, lettres de remerciement (1999).

6W6 Dossiers des ouvrages exécutés, dossier d'intervention ultérieure sur l'ouvrage (1998).

- 6W7-8** Centre de loisirs. – Extension. 2001-2004

6W7 Financement, étude géotechnique, maîtrise d'œuvre, avant-projet, permis de construire, contrôle de légalité, mission de coordination et de sécurité, appel d'offres, pièces contractuelles du marché (2001-2004).

6W8 Plans, comptes rendus de chantier, réception des travaux, contrôle technique et de sécurité, inauguration, dossier des ouvrages exécutés, situations intermédiaires, décomptes généraux et définitifs (2002-2003).

- 6W9** Salle polyvalente et plateau sportif. – Construction : financement, avant-projet, maîtrise d'œuvre, appel d'offres, marchés négociés, plans, comptes rendus de chantier, réception des travaux, rapports de vérification des installations électriques, pièces comptables, mémoires des travaux.
1986-1987
- 6W10** Restructuration et extension de la salle des fêtes et construction de vestiaires de foot. – Pièces communes aux deux marchés : financement, contrôle de légalité, mission de coordination et de sécurité, étude de sols, mission de contrôle technique.
2003-2010
- 6W11-13** Vestiaires du football club. – Construction.
2003-2006
- 6W11** Financement, maîtrise d'œuvre, plans d'avant-projets, permis de construire, appel d'offres, fiches de recensement des marchés (2003-2006).
- 6W12** Dossiers par lot : notifications aux entreprises, pièces contractuelles du marché, déclarations et attestations des candidats (2004-2006).
- 6W13** Suivi de chantier et comptabilité des travaux : ordres de service, plans d'exécution, comptes rendus de chantier, réception des travaux, rapports de contrôle technique, dossier des ouvrages exécutés, situations intermédiaires, décomptes généraux et définitifs (2003-2005).
- 6W14-20** Salle des fêtes. – Restructuration et extension.
2003-2006
- 6W14** Financement, diagnostic, esquisses, concours d'architecte, maîtrise d'œuvre, plans d'avant-projets, plans topographiques, permis de construire (2003-2006).
- 6W15** Appel d'offres, fiches de recensement des marchés, notifications aux entreprises, pièces contractuelles et déclarations des candidats des lots 1 à 5 (2004-2006).
- 6W16** Dossiers des lots 6 à 15 : notifications aux entreprises, pièces contractuelles du marché, déclarations et attestations des candidats (2004-2006).
- 6W17** Suivi de chantier : ordres de service, comptes rendus de chantier, plans, correspondance (2004-2005) ; sinistre : constat d'huissier (2005) ; mission de coordination et sécurité, mission de contrôle technique : convention, diagnostic charpente, diagnostic acoustique, rapports de contrôle, procès-verbaux de résistance au feu (2003-2005) ; réception des travaux (2005). Inauguration : cartons d'invitation, lettres de remerciement, liste des invités, menu, facture (2005).
- 6W18** Comptabilité des travaux : situations intermédiaires, décomptes généraux et définitifs, honoraires, certificats de paiement (2003-2005).
- 6W19** Dossiers des ouvrage exécutés tous lots (2005).
- 6W20** Dossiers des ouvrages exécutés des lots cuisine et électricité (2005).

- 6W21** Salle des fêtes. – Réalisation d'un espace public aux abords du bâtiment : financement, maîtrise d'œuvre, avant-projet, appel d'offres, notifications aux entreprises, pièces contractuelles du marché, déclarations et attestations des candidats, ordres de service, comptes rendus de chantier, plan calque, pièces comptables.
2004-2007
- 6W22** Salle des fêtes. – Location : conventions, fiches de réservation, attestations d'assurance.
2007-2011
- 6W23** Installations sportives.
1982-2006
Terrain de sport, projet d'agrandissement : avant-projet sommaire, plans topographiques, bornage de terrain, déclaration d'utilité publique, financement de l'acquisition (1982-1985).
Aménagement d'un plateau sportif : avant-projet, devis, lettre de commande (1986-1987).
Terrain de tennis, construction de deux courts de tennis : avant-projet sommaire, concours de la DDE, projet d'exécution, plans, appel d'offres, pièces contractuelles du marché, réception des travaux, mémoires des travaux, pièces comptables (1984-1986) ; construction d'un mur d'entraînement (1989) ; rénovation des courts (1994) ; éclairage des courts (2000-2003) ; réfection des courts (2005).
Aménagement d'un terrain de basket (2000).
Jeu de boules, aménagement (1988) ; création d'un mur de sécurité sur le pourtour du terrain (2001-2002).
Aménagement d'un skate-park (2005-2006).
- 6W24** Église et cimetière.
1987-1999
Église, rénovation : maîtrise d'œuvre, appel d'offres, pièces contractuelles du marché, comptes rendus de chantier, compte rendu de visite de l'architecte des bâtiments de France, réception des travaux, mémoires des travaux, pièces comptables, correspondance (1987-1989) ; réfection de la toiture de l'église (1995-1998).
Cimetière, agrandissement et aménagement d'espaces verts à l'entrée est du village : financement, convention conclue avec le CAUE, étude paysagère, comptes rendus de réunion, plans, factures (1995-1998) ; aménagement paysager du jardin du souvenir : plans, devis, factures (1999).
- 6W25** Bâtiments communaux. – Aménagement et rénovation.
1988-2009
Rénovation du beffroi : avant-projet, devis, mémoire des travaux et factures (1988-1989).
Réfection du bureau de poste et du logement : financement, convention APL, devis, copies de plan, factures (1998-2000).
Agrandissement du local des pompiers (2000).
Restauration de la maison de pays à pans de bois inscrite aux monuments historiques : dossier de préemption, consultation d'architecte, étude préalable, financement, maîtrise d'œuvre, pièces contractuelles du marché, attestations et déclarations du candidat, ordres de service, plans, photographies, comptes rendus de chantier, réception des travaux, honoraires, factures, décompte général et définitif (2004-2009).

Établissements scolaires

- 6W26-33** École maternelle. – Construction. 2008-2012
- 6W26** Assistance à maîtrise d'ouvrage, étude de sol, étude préliminaire, concours d'architecte, esquisses, maîtrise d'œuvre, plans topographiques (2008-2009).
- 6W27** Financement, avant-projets, mission de coordination et sécurité, mission de contrôle technique, appel d'offres (2008-2009).
- 6W28** Dossiers par lot : pièces contractuelles du marché, attestations et déclarations des candidats (2009).
- 6W29** Offres des candidats retenus (2009).
- 6W30** Plans d'exécution (2009).
- 6W31** Suivi de chantier : plans d'exécution, ordres de service, comptes rendus de chantier, raccordement aux réseaux, contrat de nettoyage, réception des travaux, rapports de contrôle technique et de sécurité, dossier d'intervention ultérieure sur l'ouvrage (2009-2012).
- 6W32** Dossier des ouvrages exécutés (2011).
- 6W33** Comptabilité des travaux : situations intermédiaires, décomptes généraux et définitifs, honoraires, certificats de paiement, cautions bancaires (2009-2010).
-
- 6W34** Bâtiments scolaires. – Travaux d'aménagement. 1983-2006
- Construction de sanitaires à l'école : financement, marché, pièces comptables (1983-1984).
Aménagement d'une aire de jeux dans les écoles maternelles et primaires : enquête publique, déclaration d'utilité publique, procédure d'expropriation, plan (1983-1984).
Rénovation d'une salle de classe : devis descriptifs et estimatifs, plans, réception des travaux, plan de sécurité du bâtiment (1995-1996).
Aménagement d'un terrain d'activités physiques (1996).
Création d'un bureau et aménagement d'une salle de classe : financement, devis, plans, factures (1997).
Aménagement d'une 6^e salle de classe : financement, devis, factures (1997).
Aménagement et mise aux normes du restaurant scolaire : propositions et esquisses, déclaration de travaux, plan d'avant-projet, financement, devis, factures, certificats de conformité des installations, correspondance (1999-2000).
Rénovation de classes (2001-2002).
Reconstruction d'un mur de soutènement et clôture de l'école (2003).
Extension d'une annexe scolaire (2004).
Réfection du préau de l'école primaire (2006).

Logements communaux et locaux commerciaux

- 6W35** Bâtiments de la mairie et place de la Mairie. 1984-2005
 Aménagement de deux logements dans le bâtiment de la mairie : maîtrise d'œuvre, appel d'offres, pièces contractuelles du marché, plan, comptes rendus de chantier, réception des travaux, pièces comptables (1984).
 Réhabilitation de deux logements d'un bâtiment situé place de la Mairie : financement, conventions conclues avec la Semcoda et la communauté d'agglomération de Bourg-en-Bresse, permis de construire, plans, comptes rendus de chantier, réception des travaux, pièces comptables (2001-2005).
- 6W36-38** Bâtiment place de la Mairie. – Aménagement de locaux professionnels et commerciaux. 1988-1993
- 6W36** Bail emphytéotique et convention d'assistance technique conclus avec la Semcoda, plans d'avant-projet et du permis de construire, règlement de copropriété, financement, maîtrise d'œuvre, appel d'offres, pièces contractuelles du marché (1988-1992).
- 6W37** Pièces contractuelles du marché (1991).
- 6W38** Avenants, étude thermique, rapport de sols, convention de contrôle technique, plans d'exécution, réception des travaux, dossier d'alimentation électrique, mémoires des travaux, pièces comptables, correspondance (1990-1993).
- 6W39-40** Bâtiment place de la Mairie. – Réaménagement de deux appartements. 2006-2008
- 6W39** Financement, maîtrise d'œuvre, avant-projet, déclaration de travaux, appel d'offres, pièces contractuelles du marché, plans, comptes rendus de chantier, rapport de vérification technique, réception des travaux, mémoires définitifs, pièces comptables (2006-2008).
- 6W40** Offres des entreprises retenues, attestations et déclarations des candidats, ordres de service (2006).
- 6W41** Bâtiment place de la Mairie. – Location et vente des locaux commerciaux : actes de vente, baux commerciaux, révision des loyers, charges locatives. 1992-2009

Surveillance des bâtiments

- 6W42-43** Sécurité des installations électriques : registres, rapports de vérification des installations électriques, convention. 1991-2010
- 6W42** 1991-2003
- 6W43** 2004-2010

6W44

Entretien et sécurité des bâtiments. – Maîtrise de l'énergie : diagnostic thermique (1986), audit énergétique (1997), diagnostic de performance énergétique et d'accessibilité [2008-2009] ; suivi de consommation électrique (1998-2008). Établissements recevant du public : liste, rapports de visite (1988-1994). Entretien des équipements : rapports d'intervention (2004-2008). Recherche d'amiante dans les bâtiments communaux : rapports, correspondance (1996-2005). Sécurité des équipements sportifs : registres de sécurité, compte rendu d'intervention (1996-2000). Vérification des extincteurs (2003-2007).

1986-2009

7 W

Travaux, voirie, réseaux, communications

Voirie

- 7W1** Réseau routier, classement des voies, espaces verts, ouvrages d'art. 1984-2008
Classement dans le réseau des voies communales des voies des lotissements Champ de la Ville, Les Granges Piroux et Le Pierray : dossiers d'enquête publique, demande de prise en charge (1984-2008).
Classement de la ruelle du Moulin dans le réseau des voies communales (2003).
Réseau d'itinéraires cyclables : rapport d'études (1998).
Dossier de voirie d'agglomération (1996).
Fiches de recensement des ouvrages d'art (s.d.).
Fleurissement (1984-1999).
- 7W2** Sécurité et circulation routières. 1983-2007
Arrêtés permanents de réglementation de la circulation et dérogations (1983-2007).
Sécurité routière : rapports d'accident, pétition, enquête de circulation, étude statistique, correspondance (1983-2006).
Installation d'abribus (1992-2002).
Signalisation des rues (2000).
Relations avec les administrés : pétition, plaintes, réclamations, correspondance (1991-2003).
- 7W3** Autorisations de voirie : permissions et accords de voirie, permissions d'occupation temporaire du domaine public, arrêtés de voirie portant alignement. 1983-2010
- 7W4** Voirie, places et aires de stationnement. – Aménagement. 1988-2005
Aménagement paysager de la place de la Mairie : plan du projet, devis, factures (1988-1989).
Aménagements de sécurité dans la traverse du village : concours des services de l'État, avant-projet sommaire (1989).
Route départementale 64, projet d'aménagement routier par le département (1995).
Route départementale 63, aménagement d'un cheminement piétonnier entre le village et la rue des Alouettes (1995).
Réfection et aménagement d'un parking devant l'église : dossier de travaux (1995-1997).
Construction d'un parking et de la voie d'accès au centre de loisirs : dossier de travaux (1998).
Canalisation des eaux de ruissellement du chemin d'accès aux captages (2000).
Aménagement du carrefour entre les routes départementales 63 et 64 au lieudit Granges Piroux (2002-2003).
VC 6, recalibrage du chemin de Longchamp : projet, dossier de consultation des entreprises, dossier d'exécution, marché, plans, pièces comptables (2003-2005).

- 7W5-6** Programmes annuels d'entretien de la voirie : plans des voies communales, bilans et pièces comptables, rapports d'activité du syndicat intercommunal de voirie.
1983-2007
- 7W5** 1983-1993
7W6 1994-2007

- 7W7** Syndicat intercommunal de voirie de la région de Bourg. – Fonctionnement et dissolution : modifications des statuts, désignation des délégués, débats d'orientation budgétaire, comptes rendus d'assemblée générale, délibérations.
1983-2004

Eau et assainissement

- 7W8** Eau potable : plans de récolement du réseau (1996-2007). Extension : plans de récolement (2005). Syndicat intercommunal de distribution d'eau Ain-Veyle-Revermont : modification des statuts, désignation de délégués, comptes rendus d'assemblée générale (1983-2008).
1983-2008

- 7W9** Alimentation en eau potable de Bourg-en-Bresse. – Implantation de conduites d'alimentation (1998). Zone de captage de Lent : rapports de suivi agronomique, étude de vulnérabilité (2000-2004).
1998-2004

- 7W10** Réseau d'assainissement : plan, questionnaire (1996-2006). Étude de zonage d'assainissement (2000). Mise à jour du zonage d'assainissement (2007-2008). Inspection vidéo : rapport (2006). Station d'épuration, travaux d'amélioration (1987-1989).
1987-2008

- 7W11** Assainissement des agglomérations. – Protection des captages de Bourg-en-Bresse, desserte du quartier des Alouettes et du quartier du Moulin : rapport géologique, comptes rendus de réunion, conventions, servitudes de passage, concours de la DDAF, déclaration d'utilité publique, financement, avant-projet sommaire, avant-projet détaillé, plans, appel d'offres, pièces contractuelles du marché, comptes rendus de chantier, réception des travaux, pièces comptables, dossier des ouvrages exécutés.
1988-1995

- 7W12-14** Assainissement des agglomérations. – Construction d’une station d’épuration.
1993-1997
- 7W12** Financement, concours de la DDAF, mission de coordination sécurité et protection de la santé, étude de reconnaissance de sol, acquisition de terrain, conventions de passage, avant-projets, déclaration au titre de la loi sur l’eau, permis de construire, appel d’offres, pièces contractuelles du marché (1993-1996).
- 7W13** Plans, comptes rendus de chantier, réception des travaux, alimentation électrique, branchement d’eau, dossier de travaux d’accès à la station, rapport de tests d’étanchéité, dossiers des ouvrages exécutés, dossier d’intervention ultérieure sur l’ouvrage, rapport de stage, inauguration (1996-1997).
- 7W14** Dossier d’exploitation (1997).
- 7W15** Assainissement des agglomérations. – Raccordement du Champ de la Ville : financement, concours des services de l’État, avant-projet détaillé, appel d’offres, pièces contractuelles du marché, plans, comptes rendus de chantier, réception des travaux, pièces comptables, dossier des ouvrages exécutés (1991-1993). Raccordement de la cantine scolaire : financement, devis, factures (1995-1996). Réhabilitation au carrefour du CD22 et de la VC3 : financement (1999-2001).
1991-2001
- 7W16** Extension du réseau d’assainissement. – Desserte du hameau du Biollet et de Lait : financement, avant-projet, servitude de passage, appel d’offres, pièces contractuelles du marché, plans, pièces comptables, dossier des ouvrages exécutés.
2000-2004
- 7W17** Extension du réseau d’assainissement. – Desserte du hameau de Longris : maîtrise d’œuvre, financement, avant-projet, appel d’offres, pièces contractuelles du marché, plans, comptes rendus de chantier, réception des travaux, pièces comptables, rapport de contrôle des réseaux, dossier des ouvrages exécutés.
2002-2003
- 7W18** Extension du réseau d’assainissement. – Desserte du hameau de Longchamp : maîtrise d’œuvre, avant-projets, conventions de passage, appel d’offres, notifications de marché, pièces contractuelles du marché, comptes rendus de chantier, plans, pièces comptables, dossier des ouvrages exécutés.
2006-2008
- 7W19** Mise en séparatif du réseau d’assainissement : dossier de marché.
2008-2009

- 7W20** Aménagement des eaux. 1984-2008
- Syndicat intercommunal d'aménagement et d'entretien de la Haute-Veyle, du Vieux-Jonc et de leurs affluents, fonctionnement et dissolution : comptes rendus de réunion, désignation de délégués, délibérations (1984-2003).
- Syndicat mixte Veyle vivante, création et fonctionnement : modifications des statuts, comptes rendus de réunion, rapports, déclaration d'intérêt général pour la réalisation de travaux, correspondance (2000-2008).
- Police des fossés : arrêtés de réglementation (1985).
- Assainissement des terres agricoles : enquête hydraulique (1990).

Électricité, télécommunications, transport

- 7W21-22** Électrification rurale. – Renforcement du réseau : dossiers de travaux, conventions de servitude de passage. 1983-2009
- 7W21** 1983-1989
- 7W22** 1990-2009
- 7W23** Électrification rurale. – Esthétique des réseaux et relations avec le syndicat départemental d'électricité. 1994-2008
- Enfouissement des réseaux électriques et éclairage public du quartier du Moulin et de la route de Saint-Paul-de-Varax : dossier de travaux (1998-2003).
- Enfouissement des réseaux électriques et éclairage public de la rue des Alouettes : déclaration de travaux, dossier de travaux (2006-2008).
- Exposition aux champs électromagnétiques, demande d'enfouissement de ligne moyenne tension surplombant une habitation : rapport de mesure des champs électromagnétiques, compte rendu de visite, correspondance (2001).
- Syndicat intercommunal d'électricité de l'Ain, modification des statuts et désignation de délégués (1994-2008).
- 7W24** Éclairage public. – Extension et modernisation : conventions de mandats conclues avec le Syndicat intercommunal d'électricité de l'Ain, financement, devis, bilans d'opération (1987-2003). Extension au lotissement Le Clos des Frênes : dossier de marché (2008-2009). Entretien : financement, contrats, factures (2005-2009). 1987-2009
- 7W25** Transport, carrières et réseaux de distribution. – Carrière du Poyet : arrêté portant abandon (1987). Télécommunications (1988-2001). Lignes électriques hautes tension : plan de zonage des ouvrages (1995). Gaz de France : étude de desserte (2001-2003). Ligne ferroviaire du Haut-Bugey : comptes rendus de réunion de concertation (2000). Pipeline pour le transport d'éthylène (2001-2004). 1987-2004

8 W**Santé, environnement****Installations classées**

- 8W1** Élevages de Lent : dossiers de déclaration d'installation classée, plainte (1992-2004). Ville de Bourg-en-Bresse, plan d'épandage de boues de la station d'épuration de la ville : dossier d'enquête publique (2004). Saint-Gobain, exploitation d'une usine de fabrication de produits pour le bâtiment à Servas (2010).
1992-2010
- 8W2** Société Bressor. – Exploitation d'une unité de fabrication et de transformation du lait à Servas : dossier d'enquête publique.
2010

Secteurs protégés et habitat

- 8W3** Étangs de la Dombes, protection Natura 2000 (1996-2007). Habitat insalubre (2003).
1996-2007

Eau et assainissement

- 8W4** Station d'épuration.
1983-2011
Surveillance de la station : comptes rendus et rapports de visite, bilan de pollution, enquête sur le fonctionnement de la station, analyses d'eau (1983-2010).
Contamination des boues de la station et recherche de mercure dans le réseau d'eaux usées : rapport, correspondance (2000).
Épandage des boues de la station de Lent : conventions conclues avec la chambre d'agriculture, conventions avec les agriculteurs, étude préalable, déclaration au titre de la loi sur l'eau, registres, plan d'épandage, bilans agronomiques, résultats d'analyse des boues, comptes rendus de visite de chantier d'épandage (1997-2011).
Épandage des boues de la station de Bourg-en-Bresse sur le territoire de Lent (2008-2011).
- 8W5** Service de l'assainissement. – Affermage : contrats d'exploitation, avenants, indexation des tarifs du délégataire, taxe d'assainissement, règlement du service d'assainissement, correspondance (1985-2006). Recouvrement des surtaxes, redevances sur la pollution domestique (2004-2010).
1985-2010

- 8W6** Assainissement collectif. – Délégation par affermage du service public : assistance à maîtrise d'ouvrage, publicité, dossier de consultation, offre du candidat retenu, analyse des offres, négociations, projet de contrat, rapport sur le choix du délégataire, contrat, correspondance. 2006
- 8W7** Service de l'assainissement. – Délégation du service public, exécution du contrat : rapports annuels du délégataire. 1989-2009
- 8W8** Eau. – Distribution et pollution. 1990-2010
- Délégation du service public de l'eau potable : rapports annuels du délégataire, tarifs, correspondance (1994-2004).
Sécheresse 2003 : rapport de gestion de crise, statistiques, instructions, correspondance (2003).
Contrôle de la qualité de l'eau : relevés d'analyses périodiques (1990-2010).
Étude hydrogéologique de la ressource en eau souterraine, installation de piézomètres par la ville de Bourg-en-Bresse et la communauté d'agglomération : déclaration (2005-2007).
Projet d'exploitation d'un élevage de porc à Saint-Martin-du-Mont, protection des captages : dossier d'installation classée, coupure de presse, correspondance (1991).
Cours d'eau, pollution : correspondance (2001-2002).

Ordures ménagères

- 8W9** Déchets. – Collecte des ordures ménagères et tri sélectif : contrat et avenants, comptes rendus de réunion, rapports d'étude, transfert de compétence à Bourg-en-Bresse Agglomération, fixation de la redevance, statistiques, photographies, correspondance (1983-2010). Aménagement paysager de l'ancienne décharge (2000-2001). Transport de déchets dangereux par la route : récépissés de déclaration (2004-2006). 1983-2010

9 W**Urbanisme****Planification urbaine**

- 9W1** Schéma de cohérence territoriale Bourg Bresse Revermont. – Élaboration : diagnostic, dossier arrêté, enquête publique, dossier approuvé. 2007-2008
- 9W2-3** Plan d'occupation des sols (POS). – Élaboration. 1981-1986
- 9W2** POS partiel : comptes rendus de réunion, documents de travail, plans, dossier publié, dossier approuvé (1981-1983).
- 9W3** POS partiel complémentaire : comptes rendus de réunion, dossier de communication, dossier arrêté, enquête publique, avis des partenaires, dossier approuvé, dossier mis à jour (1984-1986).
- 9W4-5** Plan d'occupation des sols. – Révision. 1988-1994
- 9W4** Modalités et procédure de révision, application anticipée, instauration d'un droit de préemption urbain : comptes rendus de réunion, documents de travail, avis des partenaires, délibérations, projet de POS, dossier arrêté, correspondance (1988-1994).
- 9W5** Enquête publique et approbation : annonces légales, dossier soumis à l'enquête, registre d'enquête, rapport du commissaire enquêteur, dossier approuvé (1993-1994).
- 9W6** Plans d'urbanisme. – Modification du plan d'occupation du sol : projet, dossier approuvé (1996). Modification simplifiée du plan local d'urbanisme : enquête publique, annonces légales (2005). 1996-2005
- 9W7-10** Plan local d'urbanisme. – Révision. 2005-2008
- 9W7** Dossier préparatoire : contrat d'assistance conclu avec l'urbaniste, honoraires, documents de travail, diagnostic paysager, recensement des sites d'exploitation agricole, plans, porter à connaissance (2005-2008).
- 9W8** Réunions : comptes rendus, documents examinés en séance (2005-2008).
- 9W8** Projet de dossier arrêté (2007).
- 9W10** Dossier arrêté, enquête publique, instauration d'un droit de préemption urbain, avis des partenaires, dossier pour approbation du plan d'urbanisme (2005-2008).

Opérations d'aménagement

- 9W11-12** Zone artisanale Saint-Pierre. 1989-2008
- 9W11** Création et implantation des entreprises : dossier d'acquisition de terrain, permis de lotir, plans de bornage, financement, signalétique, inscription aux annuaires des zones d'activités, dossiers de vente des lots (1989-2008).
- 9W12** Aménagement, travaux de viabilité : avant-projet détaillé, plans du dossier de consultation des entreprises, appel d'offres, pièces contractuelles du marché, dossier des ouvrages exécutés, pièces comptables (1990-1992). Réfection de la voirie et amélioration de l'éclairage public (2002-2003).
- 9W13** Opération cœur de village. – Aménagement paysager entre la RD22 et la RD64 : financement, maîtrise d'œuvre, mission de coordination sécurité et protection de la santé, avant-projet sommaire, appel d'offres, déclarations et attestations des candidats, pièces contractuelles du marché, plans, comptes rendus de chantier, réception des travaux, situations comptables, décomptes généraux et définitifs. 2004-2006
- 9W14** Programme d'aménagement d'ensemble du secteur Champ de la Ville. – Travaux de viabilité des lotissements Tyrand et Crélin : délibérations, concours des services de l'État, projet, rapport d'étude, avant-projet détaillé de la 3^e tranche, convention de cession des voies de desserte, arrêté de vente par anticipation, servitudes de passage, appel d'offres, dossiers de marchés négociés, plans, certificat de viabilité, réception des travaux, dossiers des ouvrages exécutés, pièces comptables, bilan d'opération (1990-1995). Extension au lotissement Bouchard (1996-1998). 1990-1998
- 9W15** Lotissement PAE du Champ de la ville. – Extension de la voirie et des réseaux : avant-projet, projet, dossier de travaux, rapports d'inspection des réseaux d'eaux usées. 2004-2008
- 9W16** Lotissement Barillot. – Aménagement des VRD et des espaces verts : dossier de marché. 2006-2007

- 9W17-19** Lotissements : permis de lotir, correspondance avec les propriétaires, mise en conformité des réseaux. 1985-2007
- 9W17** 1985-1998
- 85 D 3001 Lotissement de Léon Créatin au lieudit Champ de la Ville (1985-1986).
 - 86 D 3012 Lotissement de Victor Revel au Pierray (1986-1986).
 - 91 D 3027 Lotissement d'Aimé Tyrand au lieudit Granges Piroux (1991-1996).
 - 91 D 3032 Lotissement de Léon Créatin au lieudit Champ de la Ville (1991).
 - 94 D 3001 Lotissement de Léon Créatin au lieudit Champ de la Ville, extension (1994).
 - 96 D 3001 Lotissement de Mme Lucien Bouchard au lieudit Granges Piroux (1996).
 - 97 D 3001 Lotissement de GFA des Alouettes au Pierray (1997-1998).
- 9W18** 1985-2003
- 97 D 3002 Lotissement Les Églantines déposé par GFA des Alouettes (1997-1998).
 - 97 D 3003 Lotissement d'Hélène Bouchard aux lieudits Champ de la Ville et Granges Piroux, extension (1997).
 - 98 D 3002 Lotissement de la Sarl Holding Franphil au Pierray (1998-2003).
 - 02 D 3001 Lotissement de la Sarl Camus Promotion au Pierray (2002-2006)
- 9W19** 2003-2007
- 03 D 3001 Lotissement de Léon Créatin au lieudit Champ de la Ville (2003-2006).
 - 04 D 3001 Lotissement de Mme André Paquet au lieudit Champ de la Ville (2004).
 - 04 D 3002 Lotissement de Raoul Barillot au lieudit Champ de la Ville (2004-2005).
 - 06 D 3001 Lotissement de Raoul Barillot au lieudit Champ de la Ville (2006-2007).
- 9W20** Immeuble de logements collectifs au Clos du Roy. – Construction par la Semcoda : financement, garantie financière, avant-projet sommaire. 2007-2009
- 9W21-23** Logements locatifs sociaux en accession au lotissement Clos des Frênes au lieudit La Vierge. – Réalisation faite par Bourg Habitat. 2005-2008
- 9W21** Constitution d'une réserve foncière : actes notariés, bornage, financement (2005) ; avant-projet sommaire (2006) ; permis de construire un nouveau quartier (2007).
- 9W22** Permis d'aménager et permis de construire (2007-2008).
- 9W23** Financement et garantie financière, convention de partenariat avec Bourg Habitat et Bourg-en-Bresse Agglomération, comptes rendus de réunion, alimentation électrique, éclairage public (2006-2008).
- 9W24** Amélioration de l'habitat et développement économique. 1983-2010
- Opération programmée d'amélioration de l'habitat : convention avec l'ANAH, rapport d'étude de réalisation, bilans d'opération, revue de presse, délibération, correspondance (1996-2010).
 - Élaboration du programme local de l'habitat par la communauté d'agglomération : rapports, études, diagnostic (1999-2008).
 - Observatoire de l'habitat : rapports, statistiques (1994-2009).
 - Développement du bassin de vie de Bourg-en-Bresse, évolutions sur la période 1975-1982 : rapport d'études (1983) ; charte de développement économique communautaire, contrat global de développement, dossier socio-économique de la commune de Lent, questionnaire, coupure de presse (1995-2005).

Autorisations d'urbanisme

9W25	Instruction et enregistrement des autorisations d'urbanisme, droit de préemption urbain.	1985-2010
	Registres des opérations d'urbanisme (1985-2003). Instruction des opérations et autorisations d'urbanisme : arrêté de délégation de signature, conventions de mise à disposition de données numériques, correspondance (1984-2007). Destruction des permis de construire de la DDE (1999). Assistance technique fournie par l'État pour des raisons de solidarité et d'aménagement du territoire (ATESAT) : conventions (2003-2007). Infraction au code de l'urbanisme : correspondance (1992). Déclarations d'intention d'aliéner et notifications (2010).	
9W26	Permis de démolir (1987-2010), permis d'aménager (2008-2009), certificats d'urbanisme L111-5 (1984-2000).	1984-2010
9W27-51	Permis de construire.	1983-2010
	<i>Classement numérique (voir détail en annexe)</i>	
9W27	83D0090 - 85D1010	
9W28	85D1019 - 88D1022	
9W29	88D1027 - 90D1032	
9W30	91D1002 - 92D1037	
9W31	93D1001 - 94D1005	
9W32	94D1006 - 96D1004	
9W33	96D1005 - 97D1002	
9W34	97D1003 - 98D1004	
9W35	98D1006 - 98D1020	
9W36	99D1001 - 99D1022	
9W37	00D1001 - 00D1019	
9W38	01D1001 - 02D1016	
9W39	02D1017 - 03D1012	
9W40	03D1016 - 04D1012	
9W41	04D1013 - 05D1007	
9W42	05D1008 - 05D1021	
9W43	06D1001 - 07D1011	
9W44	07D1013 - 07D1023	
9W45	07D1024 - 08D0008	
9W46	08D0010 - 08D0013	
9W47	08D0015 - 08D0025	
9W48	09D0001 - 09D0006	
9W49	09D0008 - 09D0017	
9W50	09D0018 - 10D0005	
9W51	10D0006 - 10D0016	

9W52-57 Déclarations de travaux, déclarations préalables.

1986-2010

Classement chronologique

9W52	1986-1999
9W53	2000-2005
9W54	2006-2007
9W55	2008
9W56	2009
9W57	2010

10 W Enseignement, action sociale, sports, loisirs, culture

- 10W1** Enseignement primaire. – Fonctionnement, ouverture et fermeture de classe, grève, instituteurs, informatisation : comptes rendus du conseil d'école, listes des élèves et des parents d'élève, contrat éducatif local, contrat d'aménagement du temps de l'enfant, projet pédagogique, effectifs, rapports de visite de l'inspection académique, conventions, arrêtés de nomination, listes des enfants vaccinés, correspondance.
1983-2010
- 10W2** Accueil périscolaire et temps libre.
1986-2009
Centres de loisirs et de vacances, participation financière de la commune : demandes de subvention, délibérations, listes récapitulatives (1986-2009).
Centre de loisirs intercommunal des communes de Saint-André-dur-Vieux-Jonc, Lent, Servas et Dompierre, création et fonctionnement : projet de mise en place, conventions avec l'UFCV, convention avec l'association SALLSSAD¹⁴, financement, comptes rendus d'assemblée générale, bilans d'activités, bilans financiers, conventions de mise à disposition de personnel, pièces comptables, correspondance (1998-2009).
Contrat éducatif local, contrat temps libre : contrats et avenants, conventions d'élaboration, bilans (2000-2007).
- 10W3** Enseignement musical (1979-2006). Restauration scolaire, agrément et contrôle sanitaire (1997-2005). Transport scolaire (1994-2001). Actions de suivi et de soutien aux jeunes en partenariat avec l'association nationale des membres de l'ordre national du mérite (1999-2003). Apprentissage (1986-1995).
1979-2006
- 10W4** Sport et musique. – Festival de musique de Lent, organisation et programmation (1997-2001). Manifestations sportives (1983-1989). Associations sportives (1984-2005).
1983-2005
- 10W5** Patrimoine et lecture publique. – Restauration d'œuvre et pré-inventaire (1985-2001). Bibliothèque municipale, fonctionnement et informatisation : bilans d'activité, correspondance (1987-2008).
1985-2008

¹⁴ Association « Structure accueil loisirs Lent – Servas – Saint-André-sur-Vieux-Jonc – Dompierre » déclarée le 2 mai 2001 à la préfecture. Son siège est fixé à Lent. Elle a pour objet de créer et développer l'animation pour les enfants et les jeunes, développer l'accessibilité aux loisirs, impliquer les familles et les jeunes dans les loisirs et la vie locale et favoriser la vie associative.

Autres fonds

11 W	Association syndicale libre du lotissement Les Charmes
-------------	---

11W1 Constitution, fonctionnement et dissolution : acte de constitution, annonces légales, attestation de cession de voirie à la commune, convocations aux assemblées générales, feuilles d'émargement, comptes rendus de réunion d'assemblée générale, correspondance.

2001-2007

Annexes

Index

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

A

abattoir : 5I2, 5W5

abri : 3H2

accession à la propriété : 9W21-23

accident des transports : 4D1, 7W2

accident du travail : 5Q1, 3W2-5

acquisition domaniale : 2M1-3, 1N1, 1O4, 1O9, 2O4, 2O6, T2-3, 6W1, 6W3, 6W23, 7W12, 9W11, 9W21

acte authentique : 1D1, 2D1, 2M2, 1N1, 4N1, 1O2, 1O4, 6W1, 6W41, 9W21, 11W1

action économique : 9W24

adhésion : 2K3

adjudication : 3G2, 2L5, 1M1, 1N2-3

adoption : E59

affiche : 1K10, 5Q6

agent de la force publique : 2H1

agent non titulaire : 1F2, 3W2-5, 5W4

agrément : 5W3, 10W3

agriculture : 3F1-6, 4H2, 5W5

aide agricole : 3F3, 5W5

aide médicale : 5Q2

aide sociale : 1Q1-2, 2Q1, 5Q3-4

aire de jeux : 6W34

aire de stationnement : 1O4, 7W4

alcoolisme : 5W4

aliénation domaniale : 1N1, 1O2, T2-3, 6W41, 9W11, 9W14

Alouettes, Quartier des (Lent, Ain) : 7W11

Alouettes, Rue des (Lent, Ain) : 7W4, 7W23

amélioration de l'habitat : 9W24

aménagement : 1M1-5, 2M1-3, 4M1-2, 1O4, T3, 5W8, 6W2, 6W7-8, 6W10, 6W14-21, 6W23-25, 6W36-38, 7W4, 7W8-21, 7W24, 8W9, 9W12-16

aménagement des eaux : 3N1, 3O1, 7W20

aménagement forestier : 2N1, 5W6

amiante : 6W44

Amicale des anciens de l'unité Robespierre (Lent, Ain) : S5

animal nuisible : 1I1, 5I8, 5W7

annonce officielle et légale : 11W1

apiculture : 3F3, 5W5

appel d'offres : 4M1, 1O9, 6W2, 6W4, 6W7, 6W9, 6W11, 6W15, 6W21, 6W36, 6W39, 7W11-12, 7W15-18, 9W12-14

apprentissage : 7F1, 10W3

architecte : 6W14, 6W24-26

archives : 3D2, 1W10

Archives départementales (Ain) : 1W10

armée : 2H1

armoiries : 3D2

arrêté d'alignement : 7W3

arrêté du maire : 2D1, 3D1, 1I6, 5I2, 2K1, 1O3, 1Q1, 1W7-8, 3W2-5, 5W4, 7W2

arrêté préfectoral : 3H1, 1I1, 5I2, 5I7, 3N1, 2O6, 5W5, 5W8

assainissement : voir traitement des eaux usées

assemblée générale : S3-5, 7W7-8, 10W2, 11W1

assiette : 2W60

association : S3, S5, 2W21-22, 10W2

association de défense de l'environnement : 1W15, 1W17

Association pour la défense de l'environnement et de la nature de Lent (Ain) : 1W15, 1W17

association sportive : 10W4

Association Structure accueil loisirs Lent – Servas – Saint-André-sur-Vieux-Jonc –
Dompierre (Lent, Ain) : 10W2

association syndicale de propriétaires : 11W1

Association syndicale libre du lotissement Les Charmes (Lent, Ain) : 11W1

assurance : 4D2, 1W17

assurance chômage : 3W1

assurance maladie : 3W2-5

assurance sociale : 2K3, 3W1

autorisation d'urbanisme : T3, 5W8, 9W25-57

autorisation : 2N1, 2O6, 3Q1

autorité d'occupation : 4H2

avant-projet : 6W3, 6W7, 6W9, 6W11, 6W14, 6W21, 6W23, 6W25, 6W27, 6W34, 6W36,
6W39, 7W4, 7W11-12, 7W15-18, 9W12-15, 9W20-21

B

bail : 3G2, 1N2, 2N3

baptême civil : 5W1

Barillot, Lotissement (Lent, Ain) : 9W16, 9W19

baux commerciaux : 6W36-38, 6W41

baux ruraux : 1K18, 4W8

bétail : 3F1, 3F3, 5I7, 8W8

bibliothèque : 6W3-6, 10W5

bibliothèque scolaire : 1R1

biens communaux : 1D6, 1N1-3, 1O4, 1O9, 2O4, 2O6, 6W1, 6W3, 7W12, 9W11, 9W21

bilan social : 3W1

bois : 2N2-3, 5W6

boisson alcoolisée : 5W5

borne géodésique : 1G15

Bouchard, Lotissement (Lent, Ain) : 9W14

Boudon de Victor Genoux (Lent, Ain ; lieudit) : T2

boulangerie : 1I4

Bourg Habitat (Bourg-en-Bresse, Ain) : 9W21-23

Bourg-en-Bresse (Ain) : 1O7, 8W1, 8W4, 8W8

Bourg-en-Bresse (Ain) -- Champ de foire : 3F3

Bourg-en-Bresse (Ain) -- Crématorium : 5W3

Bourg-en-Bresse (Ain) -- eau potable : 7W9, 7W11

Bourg-en-Bresse Agglomération (Bourg-en-Bresse, Ain) : 1W14, 6W35, 8W8-9, 9W23-24

budget primitif : 1L2-6, 2W1-19

budget supplémentaire : 1L2-6, 2W1-19

bulletin de salaire : 3W7-11

bulletin de vote : 1K3-10, 1K16, 1K21, 4W5-6, 4W8

bulletin municipal : 1W10-11

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

C

cadastre : 1G1-12, 2W61

cahier des charges : 2L5, 1M1, 1M4-5, 2M1-3, 1N2-3, 2O1

caisse d'épargne : 4Q1

calamité agricole : 3F3, 5W5

calendrier : 1I4

canalisation : 1O8, 7W8-9, 7W11, 7W15-18

canton : 3D1, 1W13

carrière : 2O6, 7W25

carte : 1I3

carte d'électeur : 1K20

carte d'identité : 2I1-2, 5W4

carte postale : 1W10

cartographie : 1G15

carton d'invitation : 6W5, 6W17

catastrophe naturelle : 3F3

CAUE (Conseil d'architecture, d'urbanisme et de l'environnement de l'Ain) : 6W24

CCAS : voir structure communale d'aide sociale

Centre de gestion de la fonction publique territoriale (Ain) : 3W16

centre de loisirs : 1R1, 6W3-8, 7W4, 10W2

centre de vacances : 10W2

Centre régional de la propriété forestière (Rhône-Alpes) : 1K19, 4W8

centre ville : 7W4, 9W13

céréale : 3F2, 5W5

cérémonie publique : 1W10

certificat d'urbanisme : T3, 9W26

Chalamont (Ain) : FF1

chambre consulaire : 7F1, 1K15-17, 4W8, 8W4

Chambre de commerce et d'industrie (Ain) : 1K15, 4W8

Chambre de métiers et de l'artisanat (Ain) : 7F1, 1K17, 4W8

Chambre départementale d'agriculture (Ain) : 1K16, 4W8

Chambre régionale des comptes : 2W1-19

champ de foire : 2L5, 1N1-2

Champ de la Ville (Lent, Ain ; lieudit) : 7W15, 9W13

Champ de la Ville, Lotissement (Lent, Ain) : 7W1

Charbonnier, Pâturage de (Lent, Ain) : 2N3

chasse : 1I1-4, 2N3, 5W7

chauffeur de taxi : 5W4

CHAUSSAT, Joseph (cité en 1707) : FF1

chemin rural : 1O2

chrono courrier : 2D2-6, 1W12

cimetière : 2M3, 4N1, 5W1, 5W3, 6W24

cinéma : 2R1

circulation des personnes : 4H2

circulation routière : 1I6, 2N1, 1O3, 7W2

classement : 1I4

CLERC-NOYELLON, Gérard : 3D2

Clos du Roy (Lent, Ain : lieudit) : 9W20

CNIL : 2W61

CNRACL : 2K3, 3W14-15

Comité local de libération (Lent, Ain) : 4H2

Comité national d'action sociale (France) : 3W1

commémoration : 2H1, 1M4

Commission d'assainissement du marché (Lent, Ain) : 6F1

communication : 1W10-11

compte administratif : 1L1-2, 1L4-6, 2W1-19

compte de gestion : 1L1-3, 1L5-6, 2W1-19

compte rendu : 5I6, 2N1, S4-5, T1, T3, 1W9, 5W4, 6W24, 7W-8, 7W11, 7W20, 8W9, 9W23, 10W2, 11W1

concession : 2O5

concession funéraire : 2H1, 1I5, 4N1, 5W1, 5W3

conditions du travail : 3W1

conscription : 1H2, 5W4

Conseil d'État : 4D1

conseil d'arrondissement : 1K9

conseil d'école : 10W1

Conseil des prud'hommes (Bourg-en-Bresse, Ain) : 7F1

conseil général : 1K8

conseil municipal : 1D1-5, 1D7-8, 4H2, 1K10, 1W1-6, 1W9-10

Conseil supérieur de Lyon (1771-1774) : 1D1

conseiller municipal : 1K10, 1W10

construction : 1G15, 1M1-5, 2M1-3, 4M1-2, 1O8, T3, 6W3-6, 6W9-13

construction scolaire : 1M1, 6W26-34

contentieux administratif : 4D1, 1K10, 1M1, 1W15-17, 3W2-5

contrat : 1O10, 8W5, 8W9

contribuable : 1G15

contrôle budgétaire : 2W1-19

contrôle de légalité : 6W7, 6W10

contrôle de sécurité : 6W5, 6W7-8, 6W10, 6W12, 6W17, 6W27, 6W31, 6W38, 6W42-43, 7W12, 9W13

contrôle sanitaire : 5I1-2, 5I6, 8W4, 8W8, 10W3

convention : 2N2, 1O1, 1W14, 2W61, 3W1-5, 6W24, 6W35-36, 6W38, 6W42-43, 7W11, 9W23-25, 10W1-2

coopérative agricole : 3F6, S4

Coopérative d'utilisation en commun de matériel agricole de Lent : S4

correspondance : 2D2-6, 3H1, 1W12

coupe de bois : 2N2, 5W6

coupure de presse : 7F1, 5W8, 8W8, 9W24

Cour d'appel (Lyon, Rhône) : 1W17

cours d'eau : 3O1, 8W8

coût de la vie : 6F1

Couvandières, Bois des (Lent, Ain) : 2N3

Crétin, Lotissement (Lent, Ain) : 9W14

criminalité : 5W4

D

débit de boissons : 1I4, 5W4

décès : GG1-7, E3, E6, E9, E12, E15, E18, E21, E24, E27, E30, E33, E36, E39, E42-44, E47, E50, E53-59, 1H2, 2H1, 4H1, 1I5, 5W1

décharge publique : 8W9

décision budgétaire modificative : 2W1-19

déclaration : 3F1-3, 1G15, 4H2, 1I4, 5I7, 1K14, 5Q1, 5Q5, 2W61, 4W7, 5W4-5, 5W8

déclaration de revenus : 2K2, 3W14

déclaration de travaux : 1W15-17, 5W8, 6W39, 7W23, 9W52-57

déclaration d'intention d'aliéner : 9W25

déclaration d'utilité publique : 3F6, 2M3, 1N1, 1O4, 1O7, 1O9, 2O4-5, 6W23, 6W34, 7W11

déclaration fiscale : 2W58

défense du territoire : 4H2

défense passive : 3H2

délégation : 5I8, 1O10, 8W5-8

délibération : 1D1-8, 1P1, S1, 1W1-6

délinquance : 5W4

démolition : 9W26

dépense de fonctionnement : 1L8-19, 2W23-42, 2W45-53, 2W58, 5W4, 6W17

dépense d'investissement : 1L8-19, 1M1-5, 2M1, 2M3, 4M2, 1O4, 1O9, 2W23-44, 5W4, 6W2, 6W5, 6W8-9, 6W12, 6W18, 6W21, 6W23-25, 6W33-35, 6W38-39, 7W4-6, 7W11, 7W15-18, 9W12-14

désignation : 1G15, 1I1, 1Q1, 1W13-14, 2W60, 3W1, 7W7-8, 7W20, 7W23

désinfection : 5I2-3

détention d'armes : 2H1, 4H1-2, 1I4, 5I7

dette publique : 2L1-3, 2W59

discipline sportive : 1W15-16, 5W8

dissolution : 3F6, 3H1, 4H2, 7W7, 7W20, 11W1

distinction honorifique : 3H1, 2K3, 1W10, 5W4

distribution de gaz : 2O5, 7W25

distribution électrique : 2O1-3, T3, 5W8, 6W38, 6W42-43, 7W13, 7W21-23, 7W25, 9W23

distribution postale : 3G2, 2K1, 5W4

divorce : E59, 5W1

document de séance : 9W8

domaine public : 7W3

dommages de guerre : 4H2

Dompierre (Ain) : FF1

dossier de candidature : 6W12, 6W15-16, 6W21, 6W28-29, 6W40

dossier de carrière : 3W2-5

dossier de consultation des entreprises : 7W4

dossier de procédure : FF1, 4D1, 1W15-17

dossier des ouvrages exécutés : 6W6, 6W8, 6W12, 6W19-20, 6W32, 7W11, 7W13, 7W15-18, 9W12, 9W14

dossier d'intervention ultérieure sur l'ouvrage : 6W6, 6W31, 7W13

dossier individuel : 4H1, 2I1, 2K1, 5Q4, 3W2-5

dossier médical : 3W2-5

droit de place : 2L5

droits civiques : 1K2

droits d'usage : 2N3

droits seigneurial : FF1

E

eau pluviale : 1O8, 7W4

eau potable : 5I6, 1O7, 2W58, 7W4, 7W8-9, 7W13, 8W8

eau souterraine : 1O7, 7W9, 7W11, 8W8

échevin : FF1

éclairage public : 1M5, 7W23-24, 9W12, 9W23

école : 5I3, 1M1, 4M1-2, 1R1, 6W26-34

économie d'énergie : 6W44

édifice cultuel : 4H2, 2M1, 2R2, 6W24, 7W4

église : voir édifice cultuel

élection au conseil d'arrondissement : 1K9

élection cantonale : 1K8, 4W6

élection européenne : 1K7, 4W6

élection législative : 1K6, 4W5

élection municipale : 1K10, 4W6

élection politique : 1K1-10, 4W1-6

élection présidentielle : 1K4, 4W5

élection professionnelle : 1K11-21, 2K3, 3W1, 4W7-8

élection régionale : 4W6

élection sénatoriale : 1K5, 4W5

élevage : 3F1, 3F3, 5W5, 8W1, 8W8

élève : 10W1

élu : 1W10

emploi aidé : 3W1

emploi réservé : 2H1

employé de maison : 1G14

emprunt public : voir dette publique

enfant : 5I4-5, 5W4, 10W1

enquête : 3F1, 3F5, 5I8, 7W2, 7W20, 8W4

enquête publique : 1O1-2, 1O4, 2O1, 2O4-5, 5W8, 6W34, 7W1, 8W1-2, 9W1, 9W3, 9W5-6, 9W10

enseignement artistique : 10W3

enseignement élémentaire : 1R1, 10W1

entreprise industrielle : 8W1-2

entretien : 1O5-6, 6W44, 7W5-6, 7W24

épidémie : 5I3

équidé : 1G14

équipement matériel : 3H1, 5W4

équipement touristique : 2N1

espace vert : 6W24, 7W1, 9W16

établissement public de coopération intercommunale : 3D1, 1O6-7, 3O1, 1W13-14, 6W35, 7W1, 7W5-8, 7W20, 7W23-24, 8W8-9, 9W23-24

établissement recevant du public : 6W44

état civil : E1-59, 5W1-2

état de section : 1G2, 1G9

état du montant des rôles : 1G15, 2W60

état parcellaire : 1O4

étranger : 1F2, 4H2, 2I1, 5W4

étude : 1W13-14, 5W3, 6W3, 6W7, 6W10, 6W24-26, 6W38, 7W1-2, 7W9-10, 7W12, 7W25, 8W9, 9W24

évaluation foncière : 1G15, 2W60

exploitant agricole : 2W61

exploitant forestier : 1K19, 2N2, 4W8

exploitation agricole : 3F4, 9W7

expropriation : 1O4, 2O6, 6W34

expulsion locative : 1W17

F

fabrique d'église : 1D1, 1N2, 1P1

facture : voir pièce comptable

Fanfare de Lent : S3

fête : 1I4

fichier : 3F4, 2I3-5

financement : 1M2-3, 1M5, 2M1, 2M3, 4M1, 1O9, 2W21-22, 6W2-3, 6W7, 6W9-11, 6W14, 6W21, 6W25, 6W36, 7W11-12, 7W15-17, 7W24, 9W11, 9W23, 10W2

finances communales : 1L1-19, 2L1-6

fiscalité : 1G13-15, 3G1, 5I2, 5I8, 1O5, 2W60-61, 5W4

fiscalité directe d'Ancien Régime : CC1

fiscalité immobilière : 1G15, 2W58, 2W61

fleurissement : 3R1, 7W1

fonctionnaire de l'État : 1R1, 2W61, 10W1

fonctionnaire territorial : 3W1-17

fonctionnement : 3F6, 3H1, 1R1, 2R1, 1W10, 1W13, 5W4, 7W7, 7W20, 8W4, 10W1-2, 10W5, 11W1

fondation : 4Q1

Fondation Cognacq-Jay : 4Q1

forêt : 2H1, 2N1

forêt communale : 1D6, 2N1-3, 5W6

formation musicale : S3

formation professionnelle : 3W1

four : FF1

fourniture scolaire : 1R1

G

garantie d'emprunt : 2W59

garde particulier : 1I1, 5W7

gendarmerie : 2H1, 5W4

gestion du personnel : 1F2, 3H1, 5I2, 2K1-3, 1R1, 3W1-17, 5W4, 10W1

gîte rural : 5W4

Granges Piroux (Lent, Ain ; lieudit) : 7W4

grève : 10W1

groupement de producteurs : 3F6

guerre : 1D1, 2H1, 4H1-2

Guerre 1914-1918 : 2H1, 4H1, 5Q2

Guerre 1939-1945 : 3F3, 3F6, 4H2, 5Q2

Guerres napoléoniennes (1800-1815) : 1D1

H

habitat insalubre : 8W3

histoire locale : 3D2

hôpital psychiatrique : 3Q1

horaire de travail : 3W1-5, 3W12-13

horloge publique : 3G2, 2K1, 1M4, 2R2, 6W25

hôtel de tourisme : 1I4

hôtel de ville : 1M1, 6W2, 6W35

hydraulique agricole : 7W20

hydrocarbure : 3F3

I

IGN (Institut géographique national) : 1G15

immatriculation : 2K3

impôt sur le revenu : 1G15, 2W61

impôts locaux : 1G13-15, 2W60

inauguration : 4M2, 6W5, 6W8, 6W17, 7W13

indemnisation : 3F3, 4H2, 1K10, 2K3, 1W10

industrie agro-alimentaire : 8W2

industrie du verre : 8W1

industrie extractive : 2O6

informatisation : 10W1, 10W5

infraction militaire : 1H2

INSEE : 2K3, 5W4

inspection : 3D2, 1R1, 10W1

installation classée : 5I7, 8W1-2, 8W8

installation sportive : 1M5, 1W15-16, 6W9, 6W10-13, 6W23, 6W34, 6W44

instituteur : 1R1, 10W1

intempéries : 3F3

invalides de guerre : 5Q2

inventaire : 3D2, 3F5, 1P1, 1R1, S3, 5W5

Ircantec : 3W14-15

irrigation : 5W5

J

jeu-concours : 3R1

jeune : 5W4, 10W3

juridiction : FF1, 4D1, 1K10, 1K15, 1K18, 1W16-17, 4W8

jury d'assises : 3I1, 4W3

justice royale : FF1, 1D1

K

KENNEDY, John Fitzgerald (1917-1963 ; président des États-Unis) : 3K1

L

La Prairie d'Ernest Martin (Lent, Ain ; lieudit) : T2

La Réna, Chalet de (Lent, Ain) : 4H2

La Réna, Forêt de (Lent, Ain) : 2H1, 5I7, 2N1

La Réna, Lac de (Lent, Ain) : 1W15-16, 5W8

La Rénette, Chalet de (Lent, Ain) : 4H2

La Vierge (Lent, Ain ; lieudit) : T2, 9W21-23

lavoir : 1M4

Le Biollet (Lent, Ain ; hameau) : 7W16

Le Clos des Frênes, Lotissement (Lent, Ain) : 7W24, 9W21-23

Le Lait (Lent, Ain ; lieudit) : 7W16

Le Moulin, Lotissement (Lent, Ain) : T2

Le Pierray de Victor Revel (Lent, Ain ; lieudit) : T2

Le Pierray, Lotissement (Lent, Ain) : 7W1

Lent (Ain ; paroisse) : GG1-4

Les Charmettes, Lotissement (Lent, Ain) : T2

Les Granges Piroux, Lotissement (Lent, Ain) : T2, 7W1

Libération (1944-1945) : 4H2

ligne de chemin de fer : 7W25

limite territoriale : 3D1, 1W13

liste : 1D1, 1G15, 1O1

liste d'émargement : 1K1, 1K14-16, 4W8

liste électorale : 1K1, 1K11-13, 1K15-19, 1K21, 2K3, 3W1, 4W1-2, 4W7-8

liste nominative : 1F1, 3F3, 3F6, 1G15, 1H1-2, 3H1, 4H1-2, 1I1-2, 3I1, 5I4-5, 1K3-10, 1K14-16, 1K18, 2K3, 2N2, 1Q1, 5Q2-3, 1R1, S1, S3, 2W61, 3W1, 4W5-6, 4W8, 5W4, 5W5, 6W17, 10W1

livre comptable : 3H1, 1L8-12, 2R1, S1-2, S4-5, 2W23-27

livre de paie : 2K2, 3W6-11

location : 6F1, 3G2, 5I8, 1N2, 2N3, 1P1, 1W17, 56W4, 6W22, 6W41

logement de fonction : 1M1

logement individuel : 6W25, 6W35, 6W39-40

logement social : T3, 9W20-23

Longchamp (Lent, Ain ; hameau) : 7W18

Longchamp (Lent, Ain ; paroisse) : GG5-7

Longchamp, Chemin de (Lent, Ain) : 7W4

Longris (Lent, Ain ; hameau) : 7W17

Longris de Victor Genoux (Lent, Ain ; lieudit) : T2

lotissement : 1O1, 1O8, T2, 7W1, 7W24, 9W11, 9W14-19, 9W21-23, 11W1

M

maire : 1K10

mairie : voir hôtel de ville

Mairie, Place de la (Lent, Ain) -- Bâtiment communal : 6W35-41

Mairie, Place de la (Lent, Ain) : 7W4

maladie des animaux : 5I2

maladie mentale : 3Q1

manifestation culturelle : 10W4

manifestation sportive : 1I4, 3R2, 10W4

marché public : 1M1-5, 2M1-3, 4M1-2, 1O8-9, 2O2-3, 2R1, 1W14, 6W2-21, 6W23-40, 7W4, 7W11-19, 7W24, 9W12-16

Marguin, Lotissement (Lent, Ain) : T2

mariage : GG1-7, E2, E5, E8, E11, E14, E17, E20, E23, E26, E29, E32, E35, E38, E41, E43-44, E46, E49, E52, E54-59, 2H1, 5W1-2

matériel agricole : 3F6, S4

matrice cadastrale : 1G3-7, 1G10-12

matrice d'imposition : 1G13-14

médecine du travail : 2K3, 3W1

médecine vétérinaire : 5I2

menu : 6W17

MICHOLET : 3D2

militaire : 1H2, 2H1, 4H1-2

minute juridictionnelle : FF1, 4D1, 2O6, 1W16-17, 2W1-19

minute notariale : 1D1, 2M2, 1N1, 6W1, 9W21

meuble : 3D2, 1M1, 1R1, S3

mobilisation : 1H2, 4H1-2

Monin (Lent, Ain ; lieudit) :

Monin, Chemin de (Lent, Ain) :

Monin, Pont de (Lent, Ain) : 4D1

mort pour la France : 2H1, 4H1, 1M4

Moulin, Quartier du (Lent, Ain) : 7W11, 7W23

Moulin, Ruelle du (Lent, Ain) : 7W1

musique : 1G14, 10W3-4

Mutualité sociale agricole (Ain) : 1K21, 4W8

N

naissance : GG1-7, E1, E4, E7, E10, E13, E16, E19, E22, E25, E28, E31, E34, E37, E40, E43-45, E48, E51, E54-59, 4Q1, 5Q5, 5W1

nappe d'eau : 1I1, 3N1, 1W15-16, 5W8, 8W3

nomade : 1I6

nourrice : 5Q5

numérisation : 2W61

O

occupation allemande (1940-1944) : 4H2

occupation temporaire du domaine public : 7W3

œuvre d'art : 2R2, 10W5

Office national des forêts : 2N2

officier militaire : 3H1

officine pharmaceutique : 5W4

OPAC de l'Ain : T3

opération d'urbanisme : T3, 9W11-24

ORCET, François (cité en 1707) : FF1

ordures ménagères : 5I8, 2M3, 8W9

organisation : 1I4, 10W4

organisation sanitaire : 5I1-2

organisme consultatif : 1D6, 1G15, 1I4, 2K3, 1W10, 2W60, 3W1, 5W4-5

organisme de sécurité sociale : 1K20, 4W8

organisme génétiquement modifié : 5W5

ouvrage d'art : 4D1, 1O4, 7W1

ouvrage imprimé : 3D2

P

PAE du Champ de la ville, Lotissement (Lent, Ain) : 9W15

parent d'élève : 10W1

parking : voir aire de stationnement

Parlement des Dombes : FF1

passport : 5W4

patrimoine architectural : 2R2, 6W24-25

patrimoine culturel : 10W5

pâturage : 1N2, 2N3

permis : 1I2-3, 5W7

permis de construire : 4M1, T3-14, 1W17, 6W4, 6W7, 6W11, 6W14, 6W35-36, 7W12,
9W21-22, 9W25, 9W27-51

permis de démolir : 9W26

permission de voirie : 1O3, 7W3

personnalité : 3K1

personne âgée : 1Q1, 3W1

personne handicapée : 6W44

personnel : 1F2, 3H1, 5I2, 2K1-3, 1R1, 2W61, 3W1-17, 5W4, 5W4, 10W1-2

pétition : 7W2

pharmacie : 5W4

photographie : 1I3, 6W25, 8W9

pièce comptable : 3H1, 1L13-19, 1M1-5, 2M1-3, 4M2, 1N1, 1O4, 1O9, 2W26-58, 6W2,
6W5, 6W8-9, 6W12, 6W17-18, 6W21, 6W23-25, 6W33-35, 6W38-39, 7W4-6, 7W11,
7W15-18, 9W12-14

piste cyclable : 7W1

place publique : 7W4

placement familial : 5Q5

placement : 3Q1

plan : 1F2, 1G15, 5I7, 1M1-5, 2M1, 2M3, 4M1, 1N1, 2N1, 4N1, 1O1-2, 1O4, 1O7, 1O9, 2O2-3, 2O4, 2O6, 1R1, T2-3, 5W3, 5W5, 6W2-4, 6W8-9, 6W11, 6W13-14, 6W17, 6W21, 6W23-26, 6W30-31, 6W34-36, 6W38-39, 7W4-6, 7W8, 7W10-11, 7W13, 7W15-18, 9W2, 9W7, 9W12-14

plan cadastral : 1G1, 1G8

plan d'occupation des sols : T1, 9W2-6

plan d'urbanisme : 1W17, 9W6-10

poids-et-mesures : 2K1, 2L6

police de la chasse : 1I1-3, 5W7

police des mœurs : 2H1

police économique : 6F1, 1I4, 5W4

police municipale : 1O3, 5W4

pollution : 8W4

pollution des eaux : 8W8

POMMIER LA COMBE (avocat et magistrat) : 3D2

pompes funèbres : 1I5, 5W3

population : 1F1-2, 2I3-5, 5W4

poste : 3G2, 1M3, 1N2, 5W4, 6W25

Poyet, Carrière du (Lent, Ain) : 7W25

préparation budgétaire : 2W20

presbytère : 2M2

presse institutionnelle : 3H1, 1W10-11

prisonnier de guerre : 4H2

prix : 6F1

procès-verbal : 2L5, 2W60

procès-verbal d'aménagement forestier : 2N1

procès-verbal de réunion : 2N1, S3, S5, T1, T3, 1W9, 5W4, 7W7-8, 7W11, 7W20, 8W9, 9W2-5, 9W8, 9W23, 10W2, 11W1

procès-verbal d'élection : 1K3-10, 1K14-16, 1K18, 1K20, 4W5-6, 4W8

procès-verbal d'infraction : 1O3

produit domanial : 1N2-3

produit laitier : 3F3

programmation : 2R1, 10W4

projet éducatif : 10W1

protection : 2R2

protection de la nature : 8W3, 8W8

protection maternelle et infantile : 5Q5

prud'homme : 7F1, 1K11-14, 2K1, 4W7

publicité : 5W4

pupille de la nation : E59, 1R1

Q

questionnaire d'enquête : 3F1, 3F5, 5I8

R

radiodiffusion : 1W17

RAFP : 3W17

rapport : 3D2, 3H1, 2M3, 1O7, 1W13-14, 5W3, 6W39, 6W42-44, 7W1-2, 7W9, 7W11, 8W4, 8W6-9, 9W24, 10W1

rapport d'activité : 7W5-6, 10W2, 10W5

rapport de gendarmerie : 4H2

rapport de stage : 7W13

ravitaillement : 3F1, 4H2

reboisement : 5W6

recensement : 3F3, 2H1, 3H2, 4H2, 5W4-5, 7W1

recensement de population : 1F1-2, 1W10, 5W4

recette non fiscale : 1L8-11, 1L13-19, 2W23-42, 2W54-58, 5W4

reconstruction : 4H2

recouvrement fiscal : 2W58, 8W5

recrutement : 2K3, 3W1

recrutement militaire : 1H1-2, 5W4

redevance parafiscale : 1I1, 5I2, 5I8, 1O10, 8W5

referendum : 1K3, 4W5

réfugié de guerre : 4H1-2

registre : 3F1, 1G15, 1H2, 1I2, 2I1-2, 1L12, 4N1, 5Q1, 5Q5, S5, 3W1, 5W4, 5W7, 6W42-44, 9W25

registre des arrêtés : 1W7-8

registre des délibérations : 1D1-6, 1P1, S1, 1W1-6

registre d'état civil : E1-58

registre du courrier : 3H1

registre paroissial : GG1-7

règlement : 1D1, 3F3, 3H1, 5I1-2, 3N1, 1O10, 6W36, 8W5

règlement intérieur : 3W1

réglementation : 3F3, 6F1, 1I6, 2N1, 1O3, 7W2, 7W20

regroupement de communes : 3D1

relations publiques : 3K1

rémunération : 1F2, 2K1-2, 2W61, 3W6-17

répertoire : 2D1

représentation diplomatique : 3K1

reproduction animal : 3F3

réquisition de logement : 4H2

réquisitions militaires : 1D1, 2H1, 4H2

réseau de distribution : 2O5, 6W31, 7W25, 9W15-16

réseau d'information : 1W14
réserve foncière : 9W21
résistance : S5
restauration scolaire : 1M1, 1M4, 6W34, 7W15, 10W3
révision des listes électorales : 1K2, 4W3-4
revue de presse : 9W24
rôle d'imposition : CC1, 1I1, 5I2, 5I8, 2L4, 1O5
route départementale : 1O8, 7W4, 7W15, 9W13
Route départementale 22 (Ain) : 7W15, 9W13
Route départementale 32 (Ain) : 1O8
Route départementale 63 (Ain) : 7W4
Route départementale 64 (Ain) : 1O8, 7W4, 9W13

S

Sacem : 1I4
Saint-Gobain : 8W1
Saint-Martin-du-Mont (Ain) : 8W8
Saint-Paul-de-Varax, Route de (Ain) : 7W23
Saint-Pierre, Zone artisanale (Lent, Ain) : 9W11-12
salle des fêtes : 1M2, 5W4, 6W10, 6W14-22
salle polyvalente : 6W9
sapeur pompier : 3H1, 1M4, 5W4
schéma de cohérence territoriale : 9W1
sécheresse : 3F3, 8W8
sécurité du travail : 3W1
sécurité routière : 7W2, 7W4
sécurité sociale : 1K20, 4W8

Seillon, Forêt de (Ain) : 2N1

séjour des étrangers : 2I1

Semcoda : 6W35-36, 9W20

Séparation des Églises et de l'État (1905) : 1P1

Servas (Ain) : 8W1-2

service déconcentré : 1O9, 6W3, 7W4, 7W11-12, 7W15, 9W14, 9W25

servitude : 1G15, 1O7, 2O1-3, 7W11-12, 7W16, 7W18, 7W21-22, 9W14

SIEA (Syndicat intercommunal d'électricité de l'Ain) : 7W23-24

signalisation routière : 7W2

sinistre : 3F3, 5F1, 6W17

Société Bressor : 8W2

Société de secours mutuels (Lent, Ain) : S1-2

société mutualiste : 3H1, 1K21, 5Q6, S1-2, 4W8

sport : 3R2, 10W4

station d'épuration : 5I6, 1O8-9, 7W10, 7W12-14, 8W1, 8W4

statistique : 1F2, 3F1-2, 3F5, 5F1, 5I2, 5W4-5, 7W2, 8W8-9, 9W24

statut : 3F6, 3H1, 1O7, 5Q6, S1, 1W13-14, 7W7-8, 7W20, 7W23

structure communale d'aide sociale : 1Q1-2

succession : 3G1

surveillance des bâtiments : 1M4, 6W9, 6W34, 6W42-44

surveillance du territoire : 5W4

Syndicat de communes pour le personnel communal (Ain) : 3W1

Syndicat intercommunal d'aménagement et d'entretien de la Haute-Veyle, du Vieux-Jonc et de leurs affluents (Lent, Ain) : 3O1, 7W20

Syndicat intercommunal de distribution d'eau Ain-Veyle-Revermont : 1O7, 7W8

Syndicat intercommunal de voirie de la région de Bourg : 1O6, 7W5-7

Syndicat intercommunal d'études, de programmation et de réalisation du secteur de Bourg-en-Bresse (Viriat, Ain) : 1W13

Syndicat mixte Veyle vivante (Saint-Jean-sur-Veyle, Ain) : 7W20

système d'information : 2W61

T

table décennale : E54-58

tarif : 1O10

taxe d'habitation : 1G13-14

taxe foncière : 1G13-14

taxe professionnelle : 1G14

taxe sur le chiffre d'affaires : 2W58

taxe sur les chiens : 1G14, 2L4

télécommunications : 2O4, 7W25

télégraphe : 3G2

téléphone : 3G2

Thomasson, Lotissement (Lent, Ain) : T2

titre de propriété : 3F6, 2M2, 1N1, 1O4, 6W1, 6W41, 9W21

toilettes publiques : 1M4

tourisme : 2N1

traitement des déchets : 8W9

traitement des eaux usées : 5I6, 1O8-10, 7W10-19, 8W1, 8W4-7

transfert de compétences : 1W14, 8W9

transport de corps : 2H1, 1I5, 5W1

transport ferroviaire : 7W25

transport routier : 4D1, 8W9

transport scolaire : 1R1, 10W3

travail contraint : 4H2

Tribunal administratif (Bourg-en-Bresse, Ain) : 1W16-17

Tribunal d'instance (Bourg-en-Bresse, Ain) : 1W17

Tribunal paritaire des baux ruraux (Bourg-en-Bresse, Ain) : 1K18, 4W8

Tyrand, Lotissement (Lent, Ain) : 9W14

U

Union française des centres de vacances et de loisirs : 10W2

Urssaf : 3W14-15

V

vaccination : 5I4-5, 10W1

véhicule à traction animale : 1G14

véhicule automobile : 4H2

vente aux enchères : 1N3

Verdun (Meuse) : 2H1

Veyle (Ain ; cours d'eau) : 4D1

viande : 5I2

viticulture : 3F3, 5W5

Voie communale 3 (Lent, Ain) : 7W15

Voie communale 6 (Lent, Ain) : 7W4

voie communale : 1O1-6, 1O9, T3, 7W1-7, 7W15, 9W12, 9W14-16, 11W1

voie intercommunale : 7W1

voie piétonne : 7W4

vol : 5W4

volaille : 5I7, 5W5

Z

zone industrielle : 2W58, 9W11-12

Table des illustrations

Page de garde - Archives départementales 5 Fi 211/0003 - vieille Tour de l'Horloge	1
Figure 1 - Extrait du jugement du parlement de Dombes concernant les droits de banalité des fours, FF1 (1707).....	12
Figure 2 - Liste nominative des soldats morts pour la France, 4H1 (1917).....	26
Figure 3 - Facture de la maréchalerie serrurerie Chambaud de Lent, 1L18 (1933).....	34
Figure 4 - Facture de la boucherie charcuterie Marguin de Lent, 1L18 (1926).....	35
Figure 5 - Facture de la menuiserie Guillemot de Lent, 1L18 (1924)	35

Table des matières

Introduction	3
Cadre de classement	7
Archives anciennes.....	10
Série CC Finances, impôts et comptabilité	11
Série FF Justice, procédures, police	12
Série GG Cultes, instruction publique, assistance publique	13
Archives modernes.....	14
Série D Administration générale de la commune	15
Série E État civil.....	17
Série F Population, économie, statistiques.....	20
Série G Contributions, administrations financières	22
Série H Affaires militaires	24
Série I Police, hygiène publique, justice	27
Série K Élections, personnel municipal	30
Série L Finances communales	33
Série M Édifices communaux, établissements publics	37
Série N Biens communaux, terres, bois, eaux	40
Série O Travaux publics, voirie, moyens de transport, régime des eaux.....	42
Série P Culte.....	45
Série Q Assistance et prévoyance	46
Série R Instruction publique, sciences, lettres et arts	48
Série S Divers.....	49
Série T Urbanisme.....	50
Archives contemporaines	51
1 W Administration communale	52
2 W Finances communales	54
3 W Personnel communal.....	57

4 W	Élections	59
5 W	État civil, population, police, agriculture.....	61
6 W	Bâtiments et biens communaux	63
7 W	Travaux, voirie, réseaux, communications	69
8 W	Santé, environnement	73
9 W	Urbanisme.....	75
10 W	Enseignement, action sociale, sports, loisirs, culture	80
Autres fonds.....		81
11 W	Association syndicale libre du lotissement Les Charmes.....	82
Annexes		83
Index.....		84
Table des illustrations.....		111
Table des matières		112