

Département de l'Ain
Commune de Marboz

Inventaire des archives

—
1497 – 2016

Réalisé par Jean-Charles Mercier, Service Archives du Centre de gestion de l'Ain, 2007
Mis à jour par Blandine Corna, Service Archives du Centre de gestion de l'Ain, 2016-2017

Centre de gestion de la FPT de l'Ain

145, chemin de Bellevue 01960 Péronnas

Service Archives

Tél. : 04 74 32 13 86

Fax : 04 74 21 76 44

archives@cdg01.fr

Site : <http://www.cdg01.fr>

Portail des archives en ligne : <http://www.archives-communales-ain.fr/>

Introduction

Illustration de couverture : extrait du plan de construction d'une école de filles avec asile, M2 (1882).

Présentation de la commune

Située dans le canton de Coligny dont elle est la plus grande, la commune de Marboz possède de très nombreux hameaux.

Elle est traversée par la route départementale n°996 joignant Bourg-en-Bresse à Louhans (Saône-et-Loire).

La vie associative y est très importante. Chaque année fin juillet, la commune et le comité des fêtes organisent la fêria et la Saint Crépin à l'automne.

Deux figures se détachent de l'histoire de Marboz :

- ❖ **Joseph Marie Alexandre Pochon** (1840-1908). Né Marboz dont il a été maire à plusieurs reprises. Il a également été élu député de l'Ain (1893-1901), président du Conseil général de l'Ain (1892-1908) et sénateur de l'Ain (1901-1908). Il fait partie des huit électeurs de la commune à voter contre au plébiscite du 8 mai 1870. Un monument érigé en sa mémoire se trouve devant la mairie de Marboz.
- ❖ **Louis Robin** (1923-2014). Né à Marboz, il fut conseiller général du canton de Coligny de 1955 à 1979 et maire de Bourg-en-Bresse de 1977 à 1985 et député de la 1^{ère} circonscription de l'Ain de 1981 à 1986.

Figure 1 - Portrait de J.M. A.P.

Contenu et structure du fonds

Importance matérielle

Le fonds classé représente 66,08 mètres linéaires (ml) répartis comme suit :

- 20,81 ml d'archives anciennes (antérieures à 1789) et modernes (1790-1982) ;
- 45,27 ml d'archives contemporaines (postérieures à 1983).

Présentation et intérêt du fonds

La mairie de Marboz conserve les archives issues de sa propre administration communale depuis sa création en 1790. En 1792, la commune hérite de la gestion de l'état civil et des archives paroissiales remontant à 1559.

Le **fonds ancien** de la commune est constitué uniquement des registres paroissiaux (GG2-19, 1559-1792). La commune a également conservé l'acte de fondation de la chapelle dédiée à Saint Pierre datant de 1497 (GG1).

En **série D**, l'ensemble des registres des délibérations du conseil municipal et du conseil général ont été conservés depuis 1801 (D1-11). Les registres des arrêtés du maire pour sont présents depuis 1806 (D16-23).

En **série E**, la série des registres d'état civil est complète.

La **série F** nous renseigne sur la population et l'agriculture. Les listes de recensement de la population et de recrutement militaire dévoilent aux généalogistes des renseignements, notamment sur la composition d'une famille ou sur les capacités physiques et intellectuelles des jeunes garçons. Les registres et tableaux statistiques agricoles permettent de découvrir de quelle manière était exploitée la terre depuis la création de la commune (F7-19).

Dans la **série G**, l'ensemble des atlas et matrices cadastraux ont été conservés.

La **série H** est importante. On dispose de toutes les listes de recensement militaire depuis la loi de 1818 qui réinstaura la conscription (H1-9). Les tableaux de recensement des chevaux susceptibles d'être requis ont été conservés pour toute la période 1877-1943 (H11-12). Les archives relatives aux deux guerres mondiales sont plutôt bien conservées, en particulier sur les deux guerres mondiales (H13-20).

La **série I** nous renseigne sur la police, les mœurs et l'hygiène dans la commune. Un certain nombre de documents classés dans cette série traitent de l'hygiène et de la surveillance des épizooties. Les listes nominatives des enfants vaccinés sont conservées à compter de 1920 (I8-13).

En **série K**, la collection sur les listes électorales remonte à 1855 (1K1). Les opérations de vote des élections politiques et professionnelles ont été dans l'ensemble bien conservées. Les documents sur les élections municipales remontent à 1831 (1K3). Les plébiscites de 1851 et 1852 sont classés en 1K5.

Conservés en **série L**, les budgets et comptes remontent à 1811.

Les **séries M et O** sont assez bien représentées. On trouve de nombreux dossiers de travaux, en particulier sur les chemins (O1-11) et de plans sur les bâtiments, places publiques et chemins.

La **série N** traitant des biens communaux fournit des renseignements sur les biens communaux (acquisition, vente, amodiation et location). Les dossiers sur les opérations immobilières est important en volume et remonte à 1881 (N1-3).

En **série Q**, on trouve les documents du bureau d'aide sociale, le bureau d'assistance et des aides obligatoires. Les budgets et comptes du bureau de bienfaisance et du bureau d'aide sociale sont portés manquants. La commune conserve quelques documents ayant rapport à l'hôpital-hospice de la commune jusqu'à sa suppression en 1982 (Q9-10). Il a été créé grâce au legs en 1907 de biens de Jean Pobel imposant à la commune la création

d'un hôpital. Les archives relatives à la société de secours mutuels des sapeurs pompiers sont également conservées dans cette série (Q12-15).

Les archives concernant l'instruction publique conservées en **série R** sont peu nombreuses.

La commune conserve en **série S** quelques documents non classés dans les autres séries en série S, en particulier des rôles de contributions pour les réquisitions militaires pendant les Guerres napoléoniennes (S2) pour 1814-1815.

En **série T**, sont classés des documents relatifs aux lotissements communaux et locatifs (T15-20). Les permis de construire constituent une collection depuis 1951 (T1-13).

Méthodologie et historique de classement

Méthodologie de classement

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

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

Historique de classement

Un premier inventaire des archives communales a été réalisé en 1843. Deux autres suivront en 1867 puis en 1871. Dans chacun d'entre eux, il est fait mention d'une liasse de 90 pièces contenant des « papiers anciens contenant des appositions de scellés et inventaires de 1698 à 1734, quittances de la même époque, comptes des syndics de 1772 à 1779, plus de 1785, 1788 et 1789, comptes de fabrique de 1688 à 1711, procès de curés de Marboz avec leurs paroissiens au sujet des coupes et le sieur Barbier pour frais d'inhumation etc. » et d'une autre de 18 de d'« autres papiers contenant des testaments, fondations, de messes etc, la plupart illisibles ». L'ensemble de ces documents n'ont pas été retrouvés lors des interventions du Centre de gestion.

Les archives communales ont fait l'objet d'un premier classement en 2007 par l'archiviste du Centre de gestion (CDG) de l'Ain. À cette occasion, 52,86 ml de documents sont classés et 14,6 ml éliminés.

En 2016, la commune a de nouveau fait appel au service Archives du CDG 01 pour procéder à la mise à jour de ce classement. Classées à l'origine en continu, les archives contemporaines (série W) ont été regroupées par domaine de compétence. La seconde intervention du CDG 01 a également permis le classement de 13,22 ml et l'élimination de 33,30 ml d'archives communales dépourvues d'utilité administrative, scientifique ou historique. Le bordereau d'élimination dressé en triple exemplaire est conservé par la commune, le Centre de gestion et les Archives départementales.

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

La 4^{ème} partie de l'inventaire regroupe les annexes :

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

Conditions d'accès et d'utilisation

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

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

Réglementation des archives

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

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

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

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

Liste des maires³

Jean-François Béraud, charpentier au Carouge (1790-1791)
 Charles-Marie Guichon, né en 1758, notaire (1791-1793)
 Pierre Maurice Lyonnois, né en 1758, notaire (1793-an II)
 Jean-François Béraud, charpentier au Carouge (an II)
 Charles Joseph Debez (an II)
 Joseph Robin (an II-an IV)
 Jean Poncin, agent municipal (an IV-an VI)
 Louis Marie Bochard (an VI-1800)
 Jean-François Béraud, charpentier au Carouge (1800-1803)
 Charles-Marie Guichon, né en 1758, notaire (1803-1815)
 Joseph Marie Pochon, né en l'an IV (1796), propriétaire (1815-1822)
 Denis Robin, né en 1787, cultivateur (1822-1840)
 Gabriel Du Marché, né en 1805 (1840-1848)
 Denis Robin, né en 1787, cultivateur (1848-1852)
 Joseph Marie Pochon, né en l'an IV (1796), propriétaire (1852-1868 ; décédé)
 Pierre Joseph Chanel, cultivateur (1868-1870)
 Joseph Marie Alexandre Pochon, né en 1840, conseiller général et sénateur (1870-1874)
 Denis Joseph Auguste Pochon, né en 1831, aubergiste et rentier (1874-1879)
 Joseph Marie Alexandre Pochon, né en 1840, conseiller général et sénateur (1879-1888)
 Denis Joseph Auguste Pochon, né en 1831, aubergiste et rentier (1888-1896)
 Albert Bochard, né en 1834 (1896-1906 ; démissionnaire)
 Joseph Marie Alexandre Pochon, né en 1840, conseiller général et sénateur (1906-1908 ;
 décédé)
 Léon Picquet, né en 1862, clerc de notaire à Bourg et directeur de succursale du Crédit
 foncier (1908-1919)
 Gabriel Du Marché, né en 1874, conseiller général, docteur en droit et propriétaire
 (1919-1941 ; décédé)
 Maurice Jacques, médecin (1941-1944)
 Émile Gauthier (1944-1947 ; président du comité local de Libération)
 Maurice Jacques, médecin (1947-1957 ; décédé)
 Joseph Du Marché, né en 1913, propriétaire (1957-1983)
 Raymond Favier, né en 1941, chef d'entreprise (1983-2008)

³ Liste établie d'après le *Dictionnaire des hommes et femmes politiques de l'Ain de 1789 à 2011* par Dominique Saint-Pierre, 2^e édition, 2011.

Alain Gestas, né en 1954, cadre territorial (depuis 2008)

Sources complémentaires

Archives départementales de l'Ain

Archives communales des communes limitrophes

Attignat : Jérôme Dupasquier, Jean-Charles Mercier et Blandine Corna, *Inventaire des archives (1582-2012)*, 1997, 2007, 2012 et 2014

Bény : Jean-Charles Mercier et Jordi Rubió, *Inventaire des archives (1729-2014)*, 2010, 2014

Cras-sur-Reyssouze : Eugénie Bonnafous, *Inventaire des archives (1601-2010)*, 2010

Étrez

Foissiat : Jean-Charles Mercier, *Inventaire des archives*, 2010.

Pirajoux

Villemotier : Jean-Charles Mercier, *Inventaire des archives*, 2006

Viriat : Jean-Charles Mercier, Jordi Rubió et Ségolène Bérard, *Inventaire des archives*, 2005, 2008, 2014, 2016

Cadre de classement

Archives anciennes (antérieures à 1790)

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

Archives modernes (1790-1982)

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

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

Archives contemporaines (postérieures à 1983)

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

Autres fonds

13 W	Papiers privés
-------------	----------------

Archives anciennes

(antérieures à 1790)

Série GG Cultes, instruction publique, assistance publique

GG1 Chapelle Saint Pierre. – Création : acte de fondation de la chapelle dédiée à Saint Pierre (mars, 1497).

1497

Document en parchemin conservé sous verre.

GG2-19 Registres paroissiaux des baptêmes, mariages, sépultures.

1559-1792

GG2 1559-1579, 1607-1614
GG3 1580-1610
GG4 1595-1692⁴
GG5 1615-1635
GG6 1636-1665
GG7 1648-1657
GG8 1657-1671
GG9 1666-1700
GG10 1675-1688
GG11 1701-1710
GG12 1711-1720
GG13 1721-1730
GG14 1731-1740
GG15 1741-1750
GG16 1751-1760
GG17 1761-1770
GG18 1771-1780
GG19 1781-1792

⁴ Liasse et cahiers : baptêmes, mariages, décès 1595-1596 ; baptêmes 1610-1614 ; baptêmes, mariages 1626-1637 et baptêmes, mariages, décès 1692.

Archives modernes

(1790-1982)

Série D Administration générale de la commune

Conseil municipal

D1-11 Registres des délibérations.

an 9-1984

D1	an 9 (1 ^{er} prairial) - an 13 (15 pluviôse) ⁵
D2	1806 (4 février) - 1817 (10 mai)
D3	1817 (22 mai) - 1841 (25 décembre)
D4	1842 (12 mars) - 1870 (19 mai)
À la fin du registre, on trouve une liste de recensement des animaux domestiques en janvier 1851.	
D5	1870 (26 août) - 1909 (1 ^{er} janvier)
D6	1909 (15 août) - 1938 (18 septembre)
D7	1938 (13 novembre) - 1950 (14 mai)
D8	1950 (25 juin) - 1964 (19 avril)
D9	1938-1964 (répertoire)
D10	1964 (5 juillet) - 1973 (26 mai)
D11	1973 (28 juillet) - 1984 (9 avril)

Figure 2 - Inventaire des archives et du mobilier lors de l'investiture de D.R. en tant que maire, D3 (1822).

⁵ Le 1^{er} prairial an 9 et 15 pluviôse an 13 correspondent respectivement aux 21 mai 1801 et 4 février 1805 du calendrier grégorien.

D12-14	Extraits des registres de délibérations.	1894-1982
	D12 1894-1913	
	D13 1914-1945	
	D14 1946-1982	
D15	Séances : comptes rendus de réunion.	1971-1982

Actes administratifs de la commune

D16-23	Registres des arrêtés du maire.	1806-1983
	D16 1806 (9 mai) - 1817 (30 mai)	
	D17 1853 (3 octobre) - 1940 1 ^{er} mars)	
	D18 1940 (1 ^{er} juin) - 1955 (10 novembre)	
	D19 1955 (19 novembre) - 1962 (4 octobre)	
	D20 1962 (2 novembre) - 1967 (24 octobre)	
	D21 1967 (24 octobre) - 1972 (7 juillet)	
	D22 1972 (19 juillet) - 1978 (4 juillet)	
	D23 1978 (4 juillet) - 1983 (9 avril)	
D24	Extraits des registres d'arrêtés du maire.	1908-1982
	Arrêtés concernant, notamment, la salubrité publique (1908-1953). Arrêtés concernant la circulation et le stationnement (1960-1982).	
D25	Répertoire des actes soumis à l'enregistrement.	1874-1910

Administration générale de la commune

D26	Réglementation : circulaires préfectorales.	1921-1953
D27	Territoire, biens communaux, assurances.	1901-1983
	Délimitation des communes de Marboz et d'Étrez : copies de pièces datées de 1835 (1901). Expertise et estimation des biens communaux (1940). Implantation d'entreprises : correspondance relative aux démarches départementales ou locales (1961-1983). Polices d'assurances (1907-1945).	

-
- D28** Intercommunalité. – Association des maires de l'Ain, réunions des maires du canton de Coligny (1963-1984). Secteur pilote d'aménagement rural Bresse-Revermont (1963-1973). SIVOM Bresse-Revermont (1978-1982).
1963-1982
Voir également S1.
- D29** Archives communales. – Élaboration de l'inventaire : inventaires des archives et objets mobiliers.
1843-1968
- D30-35** Courrier : minutiers ou cahiers d'enregistrement.
1902-1982
- | | |
|------------|-----------|
| D30 | 1902-1929 |
| D31 | 1930-1944 |
| D32 | 1945-1955 |
| D33 | 1956-1969 |
| D34 | 1970-1975 |
| D35 | 1976-1982 |

Série E État civil

E1-11	Registres des naissances.	1793-1902
E1	1793-1802	
E2	1803-1812	
E3	1813-1822	
E4	1823-1832	
E5	1833-1842	
E6	1843-1852	
E7	1853-1863	
E8	1863-1872	
E9	1873-1882	
E10	1883-1892	
E11	1893-1902	
E12-23	Registres des mariages.	1793-1902
E12	1793-1802	
E13	1803-1812	
E14	1813-1822	
E15	1823-1832	
E16	1833-1842	
E17	1843-1852	
E18	1853-1863	
E19	1863-1872	
E20	1873-1882	
E21	1883-1892	
E22	1893-1902	
E23-33	Registres des décès.	1793-1902
E23	1793-1802	
E24	1803-1812	
E25	1813-1822	
E26	1823-1832	
E27	1833-1842	
E28	1843-1852	
E29	1853-1863	
E30	1863-1872	
E31	1873-1882	
E32	1883-1892	
E33	1893-1902	
E34	Table décennale.	1843-1902

Série F Population, économie, statistiques

Population

F1-6	Recensement de la population : listes nominatives, états récapitulatifs, résultats statistiques, états des étrangers, bulletins individuels, feuilles par ménage, feuilles récapitulatives, feuilles de district, tableaux et feuilles de dépouillement, nomination et rémunération de l'agent recenseur, instructions, correspondance.	1836-1982
F1	1836-1846	
F2	1851-1872	
F3	1876-1886	
F4	1891-1921	
F5	1936-1954	
F6	1962-1982	

Agriculture

Voir également S1.

F7-13	Enquêtes et statistiques.	1852-1981
F7	Statistiques générales et agricoles (1852-1937).	
F8	Statistiques, enquêtes, déclarations d'emblavures (1936-1953).	
F9-12	Déclarations agricoles (1941-1944).	
F9	1941	
F10	1942	
F11	1943	
F12	1944	
F13	Enquête agricole (1948, 1954). Usages locaux à caractère agricole [1956]. Recensement des producteurs de volailles de Bresse (1958-1959). SPAR : enquête sur les exploitations agricoles (1964). Recensement agricole, vues aériennes (1970, 1979). Coloriage parcellaire (1976). Inventaire communal (1979). Recensement des terres incultes (1980). Recensement des élevages sans sol (1981).	

- F14-17** Assistance aux travailleurs agricoles. 1924-1992
- F14** Syndicats professionnels, caisses mutuelles et CUMA⁶ (1926-1992).
- F15** Caisse mutuelle contre l'incendie des fourrages (1948-1992).
- F16** Accidents du travail agricole (1924-1972).
- F17** Allocations vieillesse des personnes non salariées de l'agriculture (1952).
Allocation du fonds national de solidarité (1962-1985).
Indemnités de départ (1963-1982).
Demandes de retraite transmises à la CMSA (1975-1985).
- F18** Production et aides agricoles. 1954-1985
- Aides aux agriculteurs (1954-1982).
Immatriculation des véhicules agricoles (1956-1983).
Suppression de la vaine pâture (1960).
Prix de vente au détail du lait de consommation (1961-1968).
Défrichements (1965-1982).
Échange de blé contre farine ou pain (1962-1983).
Autorisations d'exploiter (1973-1985).
SAFER : avis d'opérations immobilières (1975-1982).
Sécheresse (1976-1977).
- F19** Viticulture. – Déclarations de récolte ou de stock de vin (1943-1962).
Plantations ou arrachages de vignes (1951-1966). Fiches d'encépagement (1976). Exploitants viticoles (1961-1982). 1943-1982

⁶ Coopération d'utilisation de matériel agricole.

Série G Contributions, administrations financières

Cadastre

G1	Atlas cadastral napoléonien : plan d'assemblage, plans des sections.		1836
G2-4	États de section.		19 ^e siècle-1974
G2	[début XIX ^e siècle]	<i>Fragments</i>	
G3	[XIX ^e siècle]		
G4	1940-1974 (propriétés non bâties)		
G5-6	Matrices cadastrales des propriétés bâties.		1882-1939
G5	1882-1911		
G6	1911-1939		
G7-13	Matrices cadastrales des propriétés non bâties.		1837-1938
G7-10	1837-1913		
G7	folios°1-360		
G8	folios 361-799		
G9	folios°801-1218		
G10	folios°1221-1596		
G11-13	1914-1938		
G11	folios 1-481		
G12	folios°482-981		
G13	folios 980-1213		
G14-19	Matrices cadastrales des propriétés bâties et non bâties.		1940-1973
G14	A-C		
G15	D-L		
G16	M-P		
G17	R-Z ; comptes divers		
G18	Comptes divers		
G19	Comptes divers		

Contributions directes

G20-48	Contributions directes : copies de matrices générales.	1931-1982
G20-39	Contributions directes (1931-1976).	
G40-41	Taxe d'habitation (1977-1982).	
G42-48	Taxe foncière (1976-1982).	

Fiscalité

G49	Fiscalité.	1892-1982
	Registre des déclarations de constructions nouvelles (1892-1974). Nomination des commissaires répartiteurs (1895-1913). Renseignements extraits des rôles généraux des impôts directs locaux et des taxes anciennes incorporées (1946-1982). Impôt sur le revenu et bénéfices de l'exploitation agricole : listes de classement des exploitations agricoles (1949-1982). Taxe locale (1955). Impôt sur les spectacles (1981). Recensement cadastral (1964). Commission communale des impôts directs (1965-1980). Exemption de la taxe foncière (1973-1979). Taxe professionnelle : copie de la matrice générale (1976-1982).	
G50	Commission communale des impôts directs. – Révision des évaluations foncières des propriétés bâties et non bâties : liste nominative de nomination des commissaires, tableaux des coefficients d'adaptation déclarations, correspondance.	1962-1981
G51	Fiscalité locale.	1981
G52	Taxe locale d'équipement.	1977-1983

Série H Affaires militaires

Recensement militaire

H1-9 Recensement militaire : tableaux de recensement des classes, listes communales.

1816-1982

H1	1816-1850
H2	1851-1871
H3	1872-1887
H4	1888-1900
H5	1901-1915
H6	1916-1923
H7	1924-1931
H8	1932-1950
H9	1951-1984

Administration militaire

Voir également S2.

H10 Levée d'hommes et mobilisation, administration militaire.

1818-1984

Mise en activité des classes : registre des notifications d'ordres de route (1818-1866) ; ordres de routes (1910-1915) ; certificat d'exemption en faveur de F.P. (1912).

Soutiens de famille : famille R. (1914, 1920).

Assistance. : allocations aux familles de mobilisés (1914-1920) ; soins médicaux aux mutilés et réformés de guerre (1921-1922) ; tombola du soldat (fondation De Lattre, 1959-1966) ; pensions aux veuves de militaires (1960-1967) ; aides aux anciens combattants (1976-1981).

Cantonnement de troupes : recensement de locaux (1951, 1964) ; cantonnement du 8^e régiment d'artillerie (1976) ; cantonnement du 15^e régiment d'infanterie alpine (1980).

Affectation de défense : situation militaire des sapeurs-pompier (1964).

Déclarations de charges de famille (1970-1984).

Décès de militaires : dossiers nominatifs (1939-1967).

É. du. M, SL au 8^e bataillon de chars (1939-1948).

A. G (disparu, 1940).

L. J, 11^e régiment de zouaves (1941-1949).

F. P, 1^{er} bataillon de chasseurs à pied (1942-1949).

J-M. J. C, 142^e régiment d'infanterie (1940).

M. L, 16^e RTT (1940-1941).

P. L. V. (1946).

A. B, SL au 27^e régiment d'infanterie (1947).

G. S, 6^e bataillon de chasseurs alpins (1948-1967).

M. M, 2^e régiment d'artillerie de montagne (1949, 1987).

H. D, LT à la 13^e demi-brigade de la Légion (1949-1951).

C. R, 117^e régiment d'infanterie (1958-1959).

J. M. G, 5^e régiment de dragons (1966-1967).
Distinctions honorifiques : états de morts pour la France et de décorés (s.d.).

- H11-12** Recensement des chevaux, juments, mulets et mules ainsi que des véhicules automobiles : listes de recensement, registres des déclarations, registres uniques, tableaux de classement, instructions. 1877-1943
- H11** 1877-1931
H12 1931-1943

Mesures d'exception et faits de guerre

- H13-15** Première Guerre mondiale. 1913-1923
- H13** Mobilisation : instructions (1913-1914).
Dons aux hôpitaux (1914).
Hébergement des évacués de Belfort : factures d'approvisionnement des cantines, télégrammes, états nominatifs, correspondance (1914-1919).
Mobilisés indigents, prisonniers : cahier de contrôle (s.d.).
Télégrammes officiels (1915-1916).
Lettres de militaires au maire (1916-1917).
Demande de sursis pour L. J, directeur d'école (1917).
Permissions agricoles (1917-1918).
Fourniture d'électricité (1916-1917).
Syndicat contre les pertes en cas de réquisition (1918).
Correspondance et notes de travail (1916-1917).
- H14** Réquisitions et ravitaillement (1914-1921).
- H15** Morts pour la France, disparus, blessés, prisonniers, décorés, cités : avis, cahiers d'enregistrement, retranscription des citations (1914-1923).
- H16-20** Seconde Guerre mondiale. 1939-1947
- H16** Ravitaillement de l'armée (1939).
Réquisition de véhicules ou de logements (1939-1940).
Réfugiés (1939-1940, 1943-1946).
Prisonniers de guerre (dont : lettres de prisonniers, 1939-1942).
Recensement des activités professionnelles (1941).
Mobilisation des métaux non-ferreux (1941-1942).
Ramassage du matériel de guerre (1942-1944).
Travailleurs français en Allemagne (1942-1944).
Défense passive (1943-[1945]).
Réquisition d'avoine (1943-1944).
Recensement de la main d'œuvre et de la population (1943-1944).
Recensement des véhicules automobiles (1944).
Dommages causés aux biens par les troupes allemandes (1944).
Quinzaine des sinistrés (1944).
Assistance médicale aux rapatriés (prisonniers, STO⁷) (1945-1946).
- H17** Comité de libération : correspondance documentation (1944-1946).

⁷ Service du travail obligatoire.

Réquisitions FFI⁸ (1944-1945).
 Prisonniers de guerre de l'axe (1945-1948).
 Commission d'assainissement du marché (1947).
 Correspondance (1940-1947).

H18-20 Ravitaillement et rationnement (1942-1950).
H18 Rationnement : cahiers et registres de contrôle (1942-1950).
H19 Fichier des cartes d'alimentation (s.d.).
H20 Fichier des cartes de vêtements et de chaussures (s.d.).

H21 Anciens combattants d'Afrique du Nord (AFN). 1956-1972
 Envoi de colis aux militaires (1956-1962).
 Photographies de B.P. et de C.M. à Bizerte (1958).
 Anciens combattants (1971-1972).

Garde nationale, sapeurs-pompiers et protection civile

H22 Garde nationale. – Contrôle : états nominatifs. 1870

H23 Sapeurs-pompiers. 1862-1981

⁸ Forces françaises de l'intérieur.

Série I Police, hygiène publique, justice

Police locale

- I1-2** Police de la chasse. 1955-1982
- I1** Registres des permis de chasse (1955-1982).
- I2** Permis de chasse avec photographies d'identité (1956-1968).
Déclarations d'élevage de gibier (1960-1980).
Association communale de chasse (1974-1978).

Police générale et justice

- I3** Police des foires et marchés : création de marchés, organisation, registres des droits de place, états récapitulatifs de vente de tickets 827-1965
- I4** Police économique, étrangers, et justice. 1858-1983
- Débits de boissons : demandes, autorisations temporaires et permanentes, arrêtés préfectoraux, correspondance (1858-1916).
Demande pour la création d'une poste de gendarmerie (1894).
Étrangers (1900-1967).
Transports de corps (1921-1945).
Jury d'assises (1953-1982).
Bouilleurs de cru : listes (1955-1981).
Réquisition de logements : A.D, J.P. (1956-1961).
Immeubles menaçant ruine : É.G, M.G. (1953, 1957).
Explosifs agricoles (1958-1979).
Fermeture des boulangeries (1961-1965).
Recherches d'état civil : T. / G. / B. (1965).
Demande de recherche : famille B-I. (1973-1975).
Visites de sécurité des établissements recevant du public (1977-1982).
Classement des hôtels et meublés : hôtel du champ de foire (1980).
Fêtes foraines (1980-1983).

Hygiène publique

- I5** Salubrité et hygiène publique. 1903-1982
- Voir également S1.*
Règlement sanitaire (1903).
Inspection sanitaire des viandes (1908-1969).
Destruction de nuisibles, piégeages (1950-1982).

Dératisation (1952-1982).
 Infections animales (1957-1980).
 Affaires D. et P. (1946).
 Pollution du puits du bourg (1946).
 Pollution d'un puits au hameau des Couhardes (1968).
 Analyses d'eau (1962, 1967).
 Déclarations de ruchers (1967-1979).
 Fermeture de l'école pour cause de méningite (1968).
 État des professions médicales (1951-1982).

- I6** Installations classées. – Enquêtes publiques : demandes d'autorisations, notifications, déclarations d'autorisation, avis du conseil municipal, arrêtés préfectoraux, plans, avis et procès-verbaux d'enquête commodo et incommodo, correspondance
 1948-1982
- I7** Ordures ménagères. – Ramassage des ordures ménagères (1958-1984). Assainissement non collectif. – Contrôle des dispositifs d'assainissement individuel (1968-1982).
 1958-1984
- I8-13** Vaccinations : listes nominatives des enfants vaccinés, certificat de vaccination, fiches individuelles.
 1920-1986
- | | |
|------------|----------------|
| I8 | Fichier (s.d.) |
| I9 | 1920-1944 |
| I10 | 1945-1955 |
| I11 | 1956-1964 |
| I12 | 1965-1973 |
| I13 | 1974-1986 |

Série K Élections, personnel municipal

1 K Élections

Élections politiques

1K1	Listes électorales et d'émargement.	1855-1982
1K2	Révision des listes électorales.	1877-1945
1K3-5	Opérations de vote : procès-verbaux d'élection, annexes aux procès-verbaux d'élection, procès-verbaux de recensement des votes au bureau de vote, feuilles de dépouillement et de pointage, organisation du bureau de vote, listes des candidats	1831-1981
1K3	Documents généraux : instructions préfectorales, notamment concernant la délimitation des sections électorales (1842-1873). Révision des listes électorales : radiation des listes de personnes condamnées (1851-1885) ; nomination de délégués à la révision des listes (1895-1926). Démission de M. G. (1980). Élections municipales (1831-1977).	
1K4	Conseil d'arrondissement (1852-1934). Cantonales (1852-1979). Législatives (1855-1981).	
1K5	Sénatoriales (1884-1980). Élections générales et présidentielles (1945-1981). Plébiscites et referendum (1851-1972).	

Élections professionnelles

1K6-7	Tribunal et chambre de commerce : listes électorales.	1885-1979
1K6	1885-1952	
1K7	1953-1979	

1K8-9	Chambre départementale d'agriculture : procès-verbaux d'élection, listes électorales et d'émargement.	1920-1982
	1K8 1920-1952	
	1K9 1954-1982	
1K10	Tribunaux paritaires des baux ruraux : listes électorales, procès-verbaux d'élection.	1946-1978
1K11	URSSAF.	1947-1962
1K12	Chambre des métiers : listes électorales.	1947-1980
1K13	Mutualité sociale agricole : listes électorales.	1949-1977
1K14	Élections socioprofessionnelles.	1924-1982
	Conseil supérieur des sapeurs-pompiers (1924-1938). Conseil d'administration de l'office des pupilles de la Nation (1933). CNRACL (1953-1971). Commission nationale paritaire (1954-1957). Centre régional de la propriété forestière (1966-1979). Prud'homales : listes électorales, déclarations nominatives des employeurs et des salariés (1979-1982).	

2 K Personnel municipal

2K1	Gestion individuelle et collective.	1841-1981
	Nomination de gardes (1841-1908). Assurances sociales : déclarations, immatriculations (1939-1965). Accidents du travail : déclarations (1956-1981). Extraits des registres de délibérations, correspondance (1952-1978). Affiliation IRCANTEC (1972). Modification du tableau des emplois permanents : délibérations (1960-1981). Congés et gestion des absences : arrêtés municipaux (1960, 1973).	
2K2	Rémunération : registres des salaires.	1949-1981

2K3-5	Cotisations et charges sociales : déclarations annuelles des données, bordereaux de cotisations sociales.	1953-1982
2K3	CNRACL (1953-1982)	
2K4	URSSAF (1961-1982)	
2K5	IRCANTEC (1972-1982)	
2K6	Employés de voirie.	1951-1983

Série L Finances communales

Classement par exercice comptable.

L1-12	Budgets primitifs, budgets supplémentaires, chapitres additionnels, comptes administratifs, comptes de gestion.	1811-1982
L1	1811-1860	
L2	1861-1880	
L3	1881-1900	
L4	1901-1912	
L5	1913-1922	
L6	1923-1932	
L7	1933-1940	
L8	1941-1945	
L9	1946-1955	
L10	1956-1967	
L11	1968-1977	
L12	1978-1982	
L13-17	Livres comptables : registres de comptabilité.	1946-1982
L13	1946-1956	
L14	1957-1965	
L15	1966-1972	
L16	1973-1977	
L17	1978-1982	
L18-20	Dépenses : factures de fonctionnement et d'investissement.	1928-1978
	<i>Il s'agit d'échantillons (note de l'archiviste en 2007).</i>	
L18	1928-1934	
L19	1935-1945	
L20	1948-1978	
L21	Autres documents.	1859-1978
	<i>Voir également S1.</i>	
	Emprunts, attributions de crédits (1859-1909)	
	Conventions et honoraires de géomètres (1965-1978).	

Série M Édifices communaux, établissements publics

M1 Église.

An 12-1982

Voir également S1.

Mise en adjudication de travaux de réparations (1810).

Affaire P. concernant le chemin situé derrière l'église : acquisition et délimitation de l'allée dite de Franclieux appartenant à J. F. B. (an 12) ; contentieux entre la commune et les consorts Pochon concernant une anticipation de terrain lors de la reconstruction de l'église et vente par E.P. d'une parcelle nécessaire à l'élargissement du chemin situé derrière l'église (1859-1860).

Reconstruction (1856-1870).

Restitution de meubles (1909).

Réparations de couverture-zinguerie, plâtrerie-peinture (1931-1937).

Acquisition et installation de l'horloge (1941-1942).

Réfection de la toiture (1949-1953).

Restauration des vitraux (1951-1952).

Réfection des ouvrages de charpente, couverture et zinguerie à la flèche du clocher (1965-1967).

Réparation des dégâts occasionnés par l'incendie du local de chauffage : maçonnerie, pierre de taille, menuiserie, vitrail, plâtrerie-peinture (1966-1968).

Installation de l'Angélus automatique du clocher (1967).

Remplacement du chauffage central (1967-1968).

Réfection de l'électrification des cloches et éclairage (1967-1969).

Réfection intérieure consistant en le déplacement de l'autel, la rénovation du chœur, le remplacement du carrelage et l'alimentation en eau et électricité (1970-1971).

Réfection des escaliers (1973).

Installation du chauffage central (1975-1976).

Vente des anciens bancs (1976).

Entretien de l'horloge et des cloches (1976-1982).

Remise en état d'un panneau de vitrail (1979-1980).

Enquête nationale sur les édifices culturels (1981).

Réfection du presbytère (1963-1964).

M2 Mairie et écoles de garçons et de filles.

1846-[1893]

Acquisition d'une maison appartenant aux héritiers C. pour l'établissement d'une école (1846-1849).

Voir également S1.

Appropriation de la maison d'école (1850-1852).

Construction de l'école des garçons⁹ (1878-1880).

Construction de l'école des Grands Cours (1880-1885).

Projet de construction d'une école mixte au Tremblay (1882).

Projet de construction d'une école de filles avec asile (1882).

Contentieux entre la commune et C.R, architecte concernant des honoraires dus pour un projet d'école (1882).

Construction de l'école des filles avec école maternelle (1882-1886).

Travaux de réparations à l'école des garçons (1882-1883).

Projet d'extension de l'école des garçons (1883).

⁹ Actuelle mairie.

Malfaçons et réclamations (1883-1888).
 Expertise des écoles du bourg et des Grands Cours dans le cadre d'un contentieux avec divers entrepreneurs (1888-1891).
 Construction d'un préau à l'école des filles (1892).
 Plan de l'école des garçons [1893].

Figure 3 - Plan pour le projet de construction d'une école de filles avec asile, M2 (1882).

M3-4

Écoles.

1906-1968

M3

Création d'une classe enfantine à l'école des Grands Cours (1906).
 Appropriation de l'école des filles suite à l'acquisition de l'ancienne école de la Congrégation des Petits Frères de Marie et agrandissement de l'école des garçons (1907-1910).
 Projet de construction d'écoles au Tremblay et au Devin : promesses de vente de parcelles appartenant à J. B. au lieudit Bonne Fontaine et à É.R. au lieudit Heoly (1911-1912).
 Installation de l'éclairage à l'école des filles (1913).
 Travaux de réparations à l'école des Grands Cours (1923).
 Réfection de la toiture de l'école des garçons (1923).
 Réfection du presbytère et de l'école des filles (1934-1935).
 Construction de garages pour les instituteurs (1937).

- Aménagement de la mairie comprenant des travaux de maçonnerie, carrelage, menuiserie, plâtrerie-peinture (1943-1946).
Aménagement de l'accès à la cour de la mairie (1957).
Branchement électrique à l'école des filles (1957).
- M4** Programmes de grosses réparations aux bâtiments scolaires, tranches 1 à 3 (1956-1961).
Aménagement d'un centre postscolaire ménager-agricole à l'école des filles (1962-1964).
Réfection de la cour d'école des garçons (1966).
Installations sanitaires à l'école des filles (1967).
Réfection de la cour d'école des filles (1967).
Réfection du mur de clôture à l'école des filles (1968).
- M5-6** Salle des fêtes et foyer rural. 1931-1981
- M5** Salle des fêtes, acquisition par voie d'adjudication d'une usine appartenant à É.M. en vue d'aménager une salle des fêtes (1931) ; aménagement de la salle et fourniture de chaises (1931-1932) ; pétition des jeunes gens de la commune pour l'installation d'un parquet (1945) ; exploitation cinématographique (1951) ; visites de sécurité (1950-1951) ; projet de vente (1971).
Foyer rural, projet de construction : dossier de travaux¹⁰ (1960-1965) ; construction du foyer rural (1966-1969).
- M6** Foyer rural, aménagement de l'accès (1969) ; alimentation électrique (1969) ; acquisition de matériel (1969-1971) ; construction de vestiaires douches et pose d'une main courante au stade (1971-1974) ; malfaçons concernant les portes, sinistres (1971-1974) ; défektivité de l'étanchéité (1978-1981) ; réfection de la toiture, peinture des façades (1980-1981) ; pose d'un parquet (1981) ; réfection des peintures intérieures (1981).
- M7** Bureau de poste. – Construction : projet, adjudication, pièces contractuelles, réception des travaux, plans, pièces comptables, correspondance. 1953-1958
- M8** Foyer logement. – Construction et équipement mobilier. 1973-1978
- M9** Installations sportives. 1941-1983
- Bail avec la Congrégation des Sœurs de Saint Charles pour la location d'une parcelle et aménagement provisoire d'un terrain d'éducation physique (1941-1947).
Enquête sur les loisirs de la jeunesse locale (1959).
Recensement des installations sportives (1963).
Enquête sur les équipements sportifs et socio-culturels (1964-1965).
Aménagement d'un terrain de sports (1964-1970).
Aménagement d'un plateau d'éducation physique (1970).
Correspondance avec l'ESB concernant les équipements sportifs communaux (1973).

¹⁰ Le dossier contient aussi des photographies des salles communales de Saint-Jean-sur-Reyssouze, Reyssouze, Saint-Julien-sur-Reyssouze et Manziat.

Stade : construction de vestiaires douches au stade (1980-1982) ; aménagement du terrain de basket et des abords (1980-1983) ; aménagement d'un garde-corps (1982).

M10 Chauffage des bâtiments.

1967-1985

Acquisition de matériel de chauffage pour les bâtiments (1967).

Installation du chauffage central à la mairie, à l'école et au bureau de poste (1974-1976).

Contrats d'entretien des chaufferies (1976-1981).

Travaux de maîtrise d'énergie : mairie, école, bureau de poste, foyer rural (1982-1985).

M11 Cimetière, monuments commémoratifs, hôpital, édifices publics.

1844-1978

Cimetière, emplacement du nouveau cimetière (1844) ; translation : plans, correspondance concernant l'acquisition d'une parcelle au lieu dit Champ Bachelard appartenant à J.P. (1844) ; restauration d'un mur de clôture et élargissement du portail (1871) ; agrandissement du cimetière : pièces techniques, plans, correspondance relative aux opérations immobilières, projet d'acquisition de parcelles appartenant à J. J. et à la Congrégation des Sœurs de Saint Charles, projet d'échange avec E. P. (1883-1886) ; construction d'un mur (1953) ; construction d'un mur côté nord-est (1954-1955).

Station d'étalons : construction (1898-1900).

Abri pour la pompe à incendie du Marais : location de l'emplacement aux consorts Poncin et construction (1912-1913).

Monuments, érection du monument aux morts : procès verbal du comité d'érection, liste de souscription, photographies et cartes postales du monument, de l'église et de la rue central (1919-1921) ; sculpture du Poilu (1938) ; buste en bronze du sénateur Pochon (1941-1968) ; restauration du monument aux morts (1963-1964).

Poids public : couverture (1922-1923).

Atelier de distillation : construction (1940-1953).

Tour de séchage : construction (1950).

Pont-bascule : acquisition (1949-1951).

Hôpital : plans (s.d.) ; travaux de réfection (1954-1956) ; installation du chauffage central (1978).

Figure 4 - Dessins des portes principales pour le projet d'agrandissement du cimetière, M11 (1886).

Série N Biens communaux, terres, bois, eaux

- N1-3** Opérations immobilières. – Acquisition, vente et échange : promesses de vente, actes notariés, financement, arrêtés préfectoraux, déclarations d'utilité publique, plans, procès-verbaux descriptifs et estimatifs, états de frais, purge d'hypothèques, correspondance. 1881-1983
- | | |
|-----------|-----------|
| N1 | 1881-1965 |
| N2 | 1965-1970 |
| N3 | 1970-1983 |
- N4** Forêt communale de Crozet. 1841-1974
- Procès verbaux d'arpentage (1845-1855).
 Coupes de bois (1841-1884, 1904-1958).
 Concours permanent de l'ONF¹¹ (1966-1972).
 Révision d'aménagement (1970-1974).
 Bois de Foissiat.
- N5** Biens communaux. – Location et gestion. 1862-1984
- Poids public (1862-1863, 1879, 1959-1984).
 Adjudications de peupliers (1905-1951).
 Cahiers de transcription des procès verbaux d'adjudication (1921-1944).
 Cimetière, gestion des concessions : titres de concession (1907-1913) ; enlèvement de pierres tombales (1953, 1957, 1970-1976).
 Locations : bail du presbytère (1907-1980) ; location de l'appartement du secrétaire de mairie (1920, 1955-1978) ; location par la commune d'une partie de la cour de la gare, appartenant à la RDTA (1933-1946) ; bail du bureau de poste (1957-1978) ; bail de l'ancienne salle des fêtes au profit de M. D. pour l'installation d'un atelier de confection (1972-1973) ; droit de bail (1965-1982).
 Station de haras : gestion (1952-1973).
 Foyer rural : fonctionnement et gestion (1966-1982)¹².

¹¹ Office national des forêts.

¹² Le dossier contient également un article de presse sur la construction de la salle des fêtes de Viriat.

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

Travaux publics, voirie, égouts, eau potable

Voirie

Voir également S3-4

- 01** Voies communales et chemins ruraux. – Classement, alignement et gestion de la voirie communale. 1824-1981
- Classement des voies communales : tableaux de classement (1824-1964) ; procédures de classement ou de déclassement (1961-1982).
Plans d'alignement (1878-1879).
État des chemins ruraux (1939).
Fixation des limites d'agglomération (1955).
Création d'une taxe de voirie (1959).
Concours de la DDE¹³ (1961-1965, 1980).
Carte du réseau des voies communales (s.d.).
Réglementation de la circulation, du stationnement, signalisation (1957-1981).
- 02-6** Voies communales et chemins ruraux. – Aménagement et entretien. an 12-1980
- 02** Réglementation, financement, création de ressources, matériaux d'empierrement : correspondance générale (1824-1918).
Chemin, pont et moulin de la Bottière : litiges entre la commune et C.F.G, meunier, concernant une anticipation sur la construction d'un four et d'une grange, les dépenses liées à l'entretien du chemin et du pont, le régime des eaux du moulin (1826-1861).
Chemin de grande communication n°23 de Bourg à Louhans (1840-1885).
Route départementale n°18 de Bâgé à Moulin-des-Ponts : permissions de voirie (1840-1885).
Chemin d'intérêt commun n°49 de Marboz à Coligny (1854-1886).
- 03** **Travaux (an 12-1900)** : rétablissement d'une planche sur le Sevron au chemin tendant de Marboz à Coligny (an 12) ; construction par les communes de Marboz et de Béný d'un pont en pierre sur le Sevron (1807) ; construction d'un pont en bois sur la Durlande (1807) ; convention avec F. et J.V. concernant l'entretien du pont du Marais situé en face de l'étang Neuf (chemin de Marboz à Montrevel, 1807) ; autorisation en faveur de D.J.C. pour la construction d'un moulin sur le bief du Pré Long au hameau de la Grange du Bois (1823-1824) ; reconstruction du pont de Malaval sur le chemin de Bourg à Marboz (1829) ; construction d'un pont sur la Durlande (1830) ; construction de ponts sur les chemins de Marboz à Foissiat et de

¹³ Direction départementale de l'équipement.

Marboz à Cormoz (1835) ; construction du pont de la Forêt sur le chemin de Marboz à Foissiat (1835) ; plainte contre les entreprises du sieur T. sur le chemin de Chamonal (1837) ; construction d'un pont sur le chemin de Marboz à Pirajoux (1841) ; construction d'une passerelle sur la Durlande (1841) ; litige entre les sieurs B. et R. au chemin des Loyons (1841-1842) ; autorisation de travaux au chemin tendant de Montet au champ des Fourches (1842) ; rectification du chemin de Marboz aux Loyons (1844) ; réclamation contre J.P. et pétition des frères B. concernant le sentier à Talon (1844-1845) ; concession des eaux qui se répandent sur la voie publique en faveur de C.T. (1846) ; redressement du chemin vicinal tenant de Marboz à Coligny (1852) ; plans de construction d'un aqueduc sur le ruisseau de Foissiat au chemin allant de Marboz au moulin de Florence (1853) ; construction du pont du moulin Chanel (1853) ; projet de construction d'un aqueduc sur le chemin de Marboz au moulin de Florence (1853) ; cession au sieur P. maire d'un délaissé de chemin (1854) ; acquisition d'une parcelle à P.A.T. au lieudit Chassagne, pour la rectification du chemin tendant de Marboz à Pirajoux passant vers le moulin de Florence (1854-1855) ; état des usines qui ont dégradé le chemin vicinal ordinaire n°1 (1855) ; reconnaissance du moulin dit de la Vavre (1858) ; moulin Berchoux sur le Sevron appartenant à J.M.M. domicilié à Châtillon-sur-Chalaronne (1863, 1866, 1892) ; projet de construction d'un lavoir public aux abords du pont de Quinet (1865) ; dégradations causées par les sieurs R, F. et V. sur le chemin d'intérêt commun n°17 (1866) ; acquisition de fagots pour le chemin de Montrouge (1867) ; construction du pont de Barlatar (1869) ; demande de construction par J.C. sur le chemin vicinal ordinaire n°4, de Marboz à la Bottière (1869) ; classement du chemin des Blancs Meillards (1869) ; plainte de J.G. contre les remblais exécutés dans le lit de la Durlande en amont du moulin Berlaton par M. M. de Gerland (1870) ; déclassement et aliénation d'un délaissé du chemin vicinal ordinaire n°11 (1871) ; acquisition d'une parcelle au lieudit Curtil Catelin appartenant à J.B. pour le chemin vicinal ordinaire n°7 (1872) ; construction de deux fontaines publiques sur la place de l'église et entre la maison P. et le Carouge (1872) ; alignements généraux des chemins vicinaux ordinaires n°4 et n°9 (1879) ; redressement et élargissement du chemin vicinal ordinaire n°13 (1879) ; chemin de fer : indemnités dues à Mme veuve M. et consorts à Malafretaz (1880) ; rectification du chemin vicinal ordinaire n°16 et déclassement d'un délaissé (1880) ; rectification et construction d'un pont sur le chemin vicinal ordinaire n°3 (bief de Malaval, 1880-1881) ; acquisition de parcelles au lieudit Pré Perrine appartenant à J-M. et J.P. pour le chemin vicinal ordinaire n°3 (1881) ; acquisition d'une parcelle au lieudit Le Nevret, appartenant à M.B. pour le chemin vicinal ordinaire n°3 (1881) ; pont des Blancs : convention avec E.P. pour l'occupation d'un terrain nécessaire au remblai du chemin bordant le pont (1881) ; échange de parcelles avec M.de.S. pour la rectification du chemin vicinal ordinaire n°16 (1881) ; élargissement du chemin vicinal ordinaire n°1 (1881) ; rectification et déclassement de délaissés du chemin vicinal ordinaire n°1 (1882) ; construction d'un ponceau sur le chemin vicinal ordinaire n°11 de la limite d'Etrez à celle de Pirajoux : dessins (1882) ; profils, mètrés et dessins concernant les chemins vicinaux ordinaires n°3 et n°5 (1882-1883) ; pétition des habitants des Blancs pour l'ouverture d'un chemin (1883) ; projet d'ouverture de chemin en faveur de P.C. entre sa propriété et le chemin des Teppes (1883) ; acquisition d'un jardin sis à Saint-Pierre appartenant aux nommés M.C. et aux époux M-G. (1884) ; construction d'un pont et d'un aqueduc sur le bief de Durlande au chemin vicinal ordinaire n°15 (pont de la Tromone, 1884) ; droit de stationnement sur le chemin des Allées contigu à la place de l'Église (1884). ; reconstruction du pont du Quinet (1885) ; autorisation de construction en faveur de M.du.M. au chemin vicinal ordinaire n°2 (1885) ; acquisition de parcelles situées aux lieuxdits Pré de Maison et Les Frènes, appartenant à J.S. concernant le chemin vicinal ordinaire n°22 (1886) ;

acquisition d'une parcelle appartenant à E.P. reliant le chemin des Allées au chemin de desserte du cimetière (1886); autorisation de construction en faveur de M. L. au chemin vicinal ordinaire n°9 (1887); demande de construction de J.P. sur le chemin vicinal ordinaire n°4 (1887); autorisation de construction en faveur de J.B. sur le chemin vicinal ordinaire n°8 (1888); autorisation de construction en faveur de C.J. sur le chemin vicinal ordinaire n°8 (1889); permissions de voirie sur le chemin vicinal ordinaire n°4 (1891-1913); autorisation de réparation en faveur de M.A. sur le chemin vicinal ordinaire n°9 (1892); réclamation des habitants de Marlezay concernant l'état du chemin public de But (1892); construction d'un canal d'écoulement des eaux pluviales dans la traverse (1894, 1904); reconstruction du pont de Barlaton et redressement du lit du bief de Malaval (1895-1900); occupation temporaire d'une parcelle au lieudit Champ Berthot, appartenant à J.du.M. afin d'extraire les matériaux nécessaires à l'entretien des chemins (1897); échange de parcelle avec J.J. née C. en vue de l'agrandissement de la place du Marché (1898); réfection du pont de la Bottière (1900).

- 04 Travaux (1902-1961)**: bail d'un passage situé au nord de la place de l'Église en faveur d'É.N. (1902); travaux au chemin de la Bottière (1902-1903); réparation des ponts de Florence et de la Bottière (1904); permission de voirie en faveur d'A.J. sur le chemin vicinal ordinaire n°7 (1909); construction d'un pont au lieudit Le Marlesay (1911); acquisition d'une parcelle au lieudit Les Bouleaux appartenant aux conjoints M, P, C. et Grenier pour l'alignement du chemin des Blancs (1911); droit de voirie contre M. D. pour l'établissement de deux marches d'escalier sur le chemin vicinal ordinaire n°4 (1913); acquisition d'une parcelle au lieudit Au Bourg appartenant à J, J et É.B, M.B, H.R. et M.M. épouse M. pour l'élargissement du chemin vicinal ordinaire n°4 (1912); permissions de voirie concernant le chemin vicinal ordinaire n°6, de Marboz à la Grange Trouillet (1913); convention avec J.R, J.M. et J.T. concernant la suppression d'une partie du chemin vicinal ordinaire n°1 (1914); reconstruction du tablier du pont de Florence (1913-1916); permissions de voirie en faveur d'E.B. sur le chemin vicinal ordinaire n°2 (1914); demande d'autorisation par É.L. pour la reconstruction d'une passerelle sur le Sevron (1914); vente d'un peuplier du chemin de grande communication n°23 (1916); réfection du pont des Basses Vavres (1936-1939); acquisition d'un jardin au lieudit Saint-Pierre appartenant à V.R. pour l'élargissement du chemin vicinal ordinaire n°7 (1938); reconstruction du pont de Florence (1938); cylindrage du chemin vicinal ordinaire n°2 (1951); avant-projet de surélévation de l'assiette des chemins vicinaux ordinaires n°1 et n°2 (1952); construction du pont à Chamonal, sur le chemin vicinal ordinaire n°2 (1955-1957); élagage des rives du Sevron (1954); réfection du chemin rural du Marlezay (1958); réfection du pont des Basses Vavres (1960-1961); élagage ou arrachages de haies en bordure des routes et chemins (1961).
- Champ de foire**: projet d'aménagement en place publique (1950); construction d'un mur côté est (1954); construction d'un mur en bordure de la RD n°396 (1957-1958); plan d'alignement (1966); implantation d'un panneau (plan régional, 1973-1974); mise en viabilité (1975).
- 05 Aménagement de village dans le cadre du SPAR.** - Champ de foire: construction de toilettes publiques et modification du poids public; aménagement en place publique. Construction de toilettes publiques vers la mairie. Démolition d'un lavoir et création d'un garage pour les sapeurs-pompiers (1965-1969).
- 06 Travaux (1967-1980)**: aménagement du carrefour de la RD 28 avec la RN 396 consistant en l'aménagement d'un parking et le déplacement d'un support BT: convention avec J.B. pour l'implantation du support EDF (1967-1970); contentieux entre la commune et la Société revermontoise de travaux publics (1968-1974); entretien des chemins limitrophes aux

communes de Marboz et Bény (1969) ; lettre du maire de Varennes-Saint-Sauveur sur l'état de la RN 396 (1971) ; aménagement du carrefour de la Croix Champillon (1973-1974) ; aménagement du carrefour du RD 86 avec la RD 996 dit de Montcéty et extension du chemin rural n°82 dit de la mairie (1974) ; aménagement de la place de l'Église et parking du cimetière : réfection du mur de soutènement, assainissement, création de parkings, aménagement d'espaces verts aux abords, urinoirs, kiosque, bancs (1975-1980).

- 07** Aménagement de la traverse du bourg. – Aménagement de trottoirs, bordures et caniveaux sur les RD 28 et 996 et la voie urbaine n°23 (tranches 1 et 2).
1977-1979
- 08-10** Syndicat intercommunal pour l'entretien des chemins du canton de Coligny : programmes annuels des travaux, comptes rendus de réunion, bilans de travaux, factures, correspondance.
1947-1982
- 08** 1947-1966
09 1967-1974
010 1975-1982
- 011** Intercommunalité. – Syndicat intercommunal de cylindrage des cantons de Ceyzériat et de Treffort (1950-1961). Syndicat intercommunal de voirie du canton de Coligny (1977-1982).
1950-1982

Eau potable, navigation et régime des eaux

- 012** Alimentation en eau potable, cours et plans d'eau.
1825-1971
- Curages des rivières et des biefs (1825-1910).
Curage des biefs de la prairie des Chapelins (1959).
Étang du Marais appartenant à M.V. (1853-1863).
Règlement d'eau et exploitation du moulin de Florence appartenant à C.C. (1855-1866).
Lavoirs publics : projet de construction et réparations (1879-1881).
Construction d'un lavoir-abreuvoir au bourg (1930-1932).
Alimentation en eau potable : convention avec P.R. pour l'utilisation de la source de Barlaton (1938) ; aménagements de points d'eau en vue de la lutte contre l'incendie (1949-1956) ; projet de forage d'un puits au lieudit Champ Revel sur une parcelle appartenant à P.J. (1938-1944) ; forage d'un puits au lieudit La Côte sur une parcelle appartenant aux Hospices de Bourg (1948-1950) ; forage d'un puits au lieudit Les Couhardes (1950-1953) ; rapport géologique du professeur T. sur les diverses solutions envisagées en vue de l'alimentation de la commune (1952) ; recherches d'eau en vue d'un projet d'alimentation en eau potable (1953-1957) ; syndicat de distribution d'eau Bresse-Revermont : constitution, travaux, plans du réseau (1958-1971).
Syndicat intercommunal d'aménagement et d'entretien du Sevron : constitution (1960).

- 013-14** Assainissement. 1933-1982
- 013** Évacuation des eaux de la place de l'Église (1933).
Assainissement de la rue de la salle des fêtes (1935).
Assainissement du bourg : déclaration d'utilité publique, (1963) ; 1^{ère} tranche consistant en l'installation de collecteurs (égouts, 1964-1966) ; 2^e tranche consistant en la construction d'une station d'épuration (1966-1968)¹⁴.
Plan du réseau (s.d).
Station d'épuration : convention entre la commune et la coopérative de fromagerie (1966) ; alimentation et consommation électriques (1966-1982) ; contrôles (1967-1982) ; contrat d'assistance technique (1972-1973) ; travaux d'entretien (1970-1981).
- 014** Étude d'assainissement sur la commune (1977)
Extension du réseau d'assainissement Les Sourdières - La Grange Neuve ; station de relevage (1979-1981).
Entretien de la station de relevage (1982).
- 015** Service de l'assainissement. - Concours permanent des Eaux et Forêts pour le contrôle et l'exploitation du réseau (1968-1972). Règlement du service (1968-1969). Redevance assainissement : institution (1968), convention pour le recouvrement (1968-1970), tarification (1968-1982), reversement des surtaxes (1968-1982). Redevance sur la pollution domestique (1969-1982). Droit de raccordement à l'égout (1980).
1968-1982

Moyens de transport, électricité et télécommunications

- 016-18** Électrification rurale et éclairage public. - Construction et renforcement du réseau de distribution d'énergie électrique. 1902-1982
- 016** 1902-1944
017 1951-1971
018 1972-1982
- 019** Télécommunications. - Installations téléphoniques, cabines. 1906-1981

¹⁴ À noter : article de presse sur le traitement des eaux de la fromagerie de Marboz.

Série Q Assistance et prévoyance

Bureau de bienfaisance, Bureau d'aide sociale

- Q1-3** Registres des délibérations. 1851-1980
- Q1** 1851 (8 janvier) - 1910 (27 novembre)
Q2 1911 (7 janvier) - 1961 (25 juin)
Q3 1961 (22 octobre) - 1980 (31 juillet)
- Q4** Gestion administrative et financière. 1851-1982
- Commission administrative, nomination des membres : arrêtés préfectoraux, procès-verbaux d'élection de délégués, délibérations (1851-1888, 1921-1979).
 Séances : comptes rendus de réunion (1979-1982).
 Régie de recettes (1978-1981).
 Dons et legs (1854-1911).
 Legs de D.R. pour l'instruction des filles indigentes (1854-1855, 1890).
 Legs J. (1857).
 Legs de D.R. (1863-1868).
 Legs d'A.B. (1865-1866).
 Legs de M.P. (1887).
 Legs de F.J.A.L. pour l'acquisition d'un lit à l'hôpital de Bourg (1899-1908).
 Legs de J.M.A.P, sénateur et président du conseil général (1910-1911).
 Affaire concernant le versement d'une rente à F.A.B. épouse P. (1958).
- Q5** Secours aux indigents. 1854-1890

Application des lois d'assistance et de prévoyance

- Q6** Protection de l'enfance, enfants assistés. 1895-1979
- Placement en nourrice : rapports annuels (1895-1903) ; registres de déclarations des nourrices et des certificats délivrés aux nourrices (1887-1979) ; registres de déclaration de parents ou d'ayants-droit (1897-1979). *Y compris registres grands formats.*
 Cahier d'enregistrement des aides distribuées (1906-1918).
 Enfants assistés, secours temporaires : décisions de prolongation de secours (1914-1918).
 Pupilles de la Nation (1930-1973).
 Consultation des nourrissons (1961-1978).

- Q7** Aide médicale, économiquement faibles. 1922-1970
 Aide médicale : listes des personnes admises (1922-1981) ; cahiers d'enregistrement des bénéficiaires de l'aide médicale gratuite et des femmes en couches (1925-1954) ; correspondance (1951-1958).
 Économiquement faibles : cahier d'enregistrement (1950-1963) ; distributions de sucre (1956), de beurre (1959-1968), de bois de chauffage (1963) ; remboursement des redevances de location de compteurs EDF (1957-1970).
- Q8** Aides et opérations diverses. 1912-1983
Voir également S1.
 Aide aux victimes de l'incendie du 15 avril 1912 (1912).
 CCAS, aide sociale facultative : colis de Noël (1953-1982) ; repas des anciens (1967-1982).
 Campagnes d'appel à la générosité publique (1956-1980).
 Médailles de la famille française (1966, 1971).
 Aides aux salariés par suite des grèves (1968).
 ADAPEI¹⁵ : opération brioches (1968-1982).
 Cartes nationales de priorité (1970-1982).
 Aide aux réfugiés du Sud-Est asiatique (1979).
 Plan d'action prioritaire aux personnes âgées (PAP15) dans le cadre du SIVOM Bresse-Revermont (1981-1983).

Hôpital-hospice de Marboz

- Q9** Commission administrative : registre des délibérations (1907, 24 septembre - 1982, 22 avril). 1907-1982
- Q10** Fonctionnement. 1906-2002
 Création de l'hôpital (1907).
 Commission administrative (1907-1980).
 Fonctionnement : règlement de l'hôpital de Montrevel (1901) et de Marboz (1908-1909).
 Dons et legs (1906-2002).
 Legs à la commune des biens de J.P, imposant à la commune la création d'un hôpital (1906-1908).
 Legs R. (1909).
 Legs en faveur de l'hôpital d'un domaine nommé La Daujatière situé à Villemotier par S.P. épouse B., bail à ferme du domaine passé entre A.B, J.J. et A.F. (1912-1916) ; vente du domaine (1919).
 Avis instituant l'hôpital comme légataire universel des biens de C.G. (1923).
 Legs en faveur de l'hôpital de l'universalité des biens de M.A.G. veuve G. (1941-1942).
 Legs aux hospices de Bourg par M.L.P. épouse P. d'un domaine au lieudit Peyssoles à charge du versement d'une rente à l'hôpital de Marboz et de l'entretien de la sépulture familiale (1948-2002).
 Legs en faveur de l'hôpital d'un domaine situé au Montet par R.B. veuve C, aliénation du domaine légué (1951-1954).

¹⁵ Association départementale des amis et parents d'enfants inadaptés.

Convention entre la commission administrative et la Supérieure générale des sœurs de la Croix de Jésus (1908).
 Attribution à l'hôpital des biens de l'ancienne fabrique (1910).
 Inventaires du mobilier (1911-1958).
 Pratique et tarification des soins (1952-1962).
 Personnel : déclarations annuelles de données sociales (1961-1977).
 Location de locaux pour l'installation d'un cabinet dentaire (1964-1981).
 Bail avec la congrégation des religieuses de la Croix de Jésus (1979-1981).
 Correspondance (1907-1948, 1963).
 Suppression de l'hôpital et dévolution des biens (1981-1983).
 Gestion d'un centre de soins par l'ALATFA (1978-1982).

Foyer-logement

Q11	Fonctionnement.	1976-1982
	Gestion du foyer (1976-1978). Convention avec l'OPAC pour la location du foyer (1978). Conventions d'hébergement (1978-1982). Redevance d'occupation (1979-1982). Quittances de loyer (1981-1982). Enquêtes auprès des établissements hébergeant des personnes âgées (1980-1982). Correspondance, notes (1980-1982).	

Prévoyance

Q12-15	Société de secours mutuels des sapeurs-pompiers.	1865-1984
	Q12 Correspondance et documents de travail (1938-1984).	
	Q13-14 Registres des délibérations (1865-1971).	
	Q13 1865-1956	
	Q14 1956-1971	
	Q15 Registre de comptabilité (1865-1958).	

Série R Instruction publique, sciences, lettres et arts

Instruction publique

R1-2	Écoles primaires communales.	1853-1982
R1	Correspondance générale (1858-1890, 1975-1982). Instituteurs (1853-1927, 1937-1982). Effectifs scolaires : listes des enfants admis gratuitement (1856-1880) ; recensement des enfants de 6 à 13 ans (1886) ; états nominatifs d'élèves et documents de travail établis notamment dans le cadre de la préparation des effectifs de cantine et du ramassage scolaire (1962-1982). Rôles de la rétribution scolaire (1865-1874).	
R2	Gratuité de l'enseignement (1868). Mobilier et fournitures scolaires (1883-1910). Bibliothèque scolaire (1886-1889, 1902, 1907). Carte scolaire : création d'une classe enfantine (1894-1909) ; fermeture de l'école des Grands Cours (1973). Caisse des écoles : création et statuts (1942). Contrôles sanitaires de l'école des Grands Cours [1948-1952] Utilisation des locaux, logements des enseignants (1952-1982). Caisse départementale scolaire (matériel, 1952-1973). Distribution de lait dans les écoles (1954-1967). Enseignement secondaire : projet de création d'un CEG ¹⁶ (1963-1970) ; participation de la commune aux dépenses de fonctionnement de collèges publics (1971-1982). Ouverture d'une garderie (1966-1969). Gestion du bassin école de natation (1974-1977). Congés exceptionnels (1978-1982). Participation de la commune aux activités de kayak (1979-1982). Animation musicale en milieu scolaire (ADDIM, 1980-1982). Visite de la DDEN ¹⁷ : compte-rendu (1982).	
R3	Œuvres scolaires. – Cantine (1909-1982). Transports scolaires (1962-1982).	1909-1982
R4	Centre post scolaire ménager agricole.	1961-1968

¹⁶ Collège d'enseignement général.

¹⁷ Direction départementale de l'éducation nationale.

- R5** Enseignement privé. – Fonctionnement : déclarations d'ouverture d'écoles (1845-1975) ; correspondance (1866-1870) ; caisse des écoles privées (1942-1943) ; convention entre la commune et l'école privée (1960-1982) ; articles de presse (1981).
1845-1982

Sport et tourisme

- R6** Vie locale, loisirs, sport.
1955-1994
- Banquets de la vogue, repas (1955-1982).
 - Subventions pour les séjours de vacances des enfants (1964-1982).
 - Syndicat intercommunal des vacances joyeuses (1965-1994).
 - Association des Amis de Treffort, du Revermont et du pays de Bresse (1967).
 - Fleurissement (1967-1981).
 - Club du 3^e âge (1974-1980).
 - Rencontres Bresse-Revermont (1979-1981).
 - Centre de loisirs sans hébergement (1981-1982).
 - Ouverture de la section judo de l'ESB (1982-1983).
 - Tournoi européen de football (1982-1983).

Série S Divers

- S1** Divers. 1893-1982
- Plan de la maison des héritiers C. acquise par la commune en 1847 pour l'établissement d'une école (s.d).
Livret de famille : M.P.J (1893).
Épizooties (1912-1913).
Article de presse sur le 25^e anniversaire de l'arrivée de sœur Ildefonse, photographie (1933, 1964).
Retraites ouvrières et paysannes (1937-1942).
Taxe sur les chiens : rôles (1918-1919).
États d'exploitants agricoles adhérents à la mutualité sociale agricole (1953-1979).
Recensement des installations classées (1961, 1981-1982).
Plan de l'église (1965).
Fixation des salaires d'employés communaux (1967-1982).
Statistiques, notamment concernant l'agriculture (1967-1979).
Notice historique sur la commune de Drom (1979).
SIVOM Bresse-Revermont (1981-1982).
- S2** Réquisitions militaires : rôles des contributions. 1814-1815
- S3** Rôles des prestations. 1893-1940
- S4** Matériel de voirie. 1968-1976
- S5** *Transféré aux Archives départementales en 2016.*

Série T Urbanisme

Autorisations d'urbanisme

T1-13	Permis de construire.	1951-1982
T1	1951-1960	
T2	1961-1966	
T3	1967-1970	
T4	1971-1973	
T5	1974	
T6	1975	
T7	1976	
T8	1977	
T9	1977-1978	
T10	1979	
T11	1980	
T12	1981	
T13	1982 ; récépissés (1972-1977).	

T14	Certificats d'urbanisme.	1974-1982
------------	--------------------------	-----------

Opérations d'aménagement

T15-17	Lotissements communaux.	1964-1982
T15	Lotissement Saint-Pierre (1964-1978). Lotissement de Franclieu (1967-1969). Lotissement du bourg (1968-1969). Lotissement de Boidillon (1977-1980).	
T16	Lotissement de Moncety (à noter : actes notariés, 1968-1982).	
T17	Lotissement de la Côte (1974-1979). Lotissement Le Bret (1979).	
T18	Lotissements privés. – B. (1972), F. (1972), P-G. (1973), P. (1973), A. (1974), J. (1977), F. (1978).	1972-1978

Planification urbaine

- T19** Aménagement du territoire. 1958-1983
- Remembrement : dossier de presse concernant notamment les mouvements d'opposition à Marboz, Confrançon et Saint-Étienne-du-Bois, projet de démission du conseil municipal de Marboz (1958-1970).
Plan sommaire d'urbanisme (1966-1974).
Carte légendée, établissement d'une carte communale (1979-1981) ; carte communale (1982-1983).
Création d'une zone d'aménagement différé (ZAD) aux lieuxdits Les Jarois, Malaval et Les Matalonnières (1983).
- T20** Logements sociaux. – Construction de 12 logements type habitat à loyer modéré (HLM). 1966-1970

Archives contemporaines

(postérieures à 1983)

1 W Administration communale

Conseil municipal

1W1-8	Registres des délibérations et des comptes rendus de réunion.	1984-2010
1W1	1984-1994	
1W2	1994 (15 décembre) - 2001 (22 mai)	
1W3	2001 (25 juin 25) - 2003 (23 mars)	
1W4	2003 (29 avril) - 2005 (14 décembre)	
1W5	2006 (6 février) - 2008 (20 mai)	
1W6	2008 (27 juin) - 2009 (25 mai)	
1W7	2009 (6 juillet) - 2010 (26 juillet)	
1W8	2010 (12 octobre - 13 décembre)	
1W9-11	Séances : comptes rendus de réunion, coupures de presse, convocations, ordres du jour.	1983-2014
1W9	1983-1997	
1W10	1998-2012	
1W11	2013-2014	

Actes administratifs de la commune

1W12-25	Registres des arrêtés du maire.	1983-2010
1W12	1983 (avril) - 1988 (novembre)	
1W13	1988 (novembre) - 1995 (février)	
1W14	1995 (février) - 1996 (mai)	
1W15	1996 (juin) - 1997 (novembre)	
1W16	1997 (novembre) - 1998 (octobre)	
1W17	1998 (octobre) - 2000 (septembre)	
1W18	2000 (septembre) - 2002 (janvier)	
1W19	2002 (janvier) - 2004 (avril)	
1W20	2004 (mai) - 2006 (juin)	
1W21	2006 (juin) - 2007 (mai)	
1W22	2007 (mai) - 2008 (juin)	
1W23	2008 (juin) - 2009 (juillet)	
1W24	2009 (juillet) - 2010 (juin)	
1W25	2010 (juin-décembre)	

Administration générale

- 1W26-28** Communication. 1982-2015
- 1W26** Revue de presse (2000-2013). Bulletins municipaux (1982-2000).
- 1W27-29** Bulletins municipaux (2001-2015).
- 1W27** 2001-2008
- 1W28** 2009-2015
- 1W29-31** Courrier. – Enregistrement : registres du courrier. 1983-2016
- 1W29** 1983-1990
- 1W30** 1991-2003
- 1W31** 2003-2016
- 1W32** Vie publique. 1983-2014
- Décès d'anciens élus municipaux : discours, coupures de presse, remerciements, factures (1991-2014).
- Honorariat de maire décerné à J.Du. M. et R.F. (1983, 1994, 2008).
- Distinctions honorifiques : discours, dossiers de demande, notifications (2002, 2005, 2008, 2014).
- Cérémonie annuelle des vœux : article concernant J.Du. M. (1983) ; communiqués, invitations (2009-2014).
- Repas annuel de la municipalité : listes des invités, menus, factures, invitations (1983-2013).
- Inauguration de la plaque « Fernand Piguet » au stade municipal : invitations, remerciements, excuses, relations avec la famille (2013-2014).
- Conseil municipal : lettres de démission d'élus municipaux, indemnisation, délégation de fonction et de signature (2003-2008) ; délégation de signature pour l'instruction des autorisations et actes relatifs à l'occupation du sol (1988, 1991, 1995).
- 1W33** Affaires générales, histoire de la commune. 1983-2002
- Rencontres entre la municipalité, les associations, les artisans et commerçants (1983-1989).
- Transports : ligne d'autocars Varennes Saint-Sauveur / Bourg (1989-1992).
- Participation intercommunale au projet d'implantation des Ets Pic'or à Domsure (1991).
- Délibération du conseil municipal de Béný concernant la branche sud du TGV Rhin-Rhône (2000).
- Délibération des conseils municipaux de Marboz et Coligny pour le maintien de la trésorerie à Coligny (2000).
- Histoire de la commune : photographies couleur, statistiques (s.d.).
- Affaires militaires, anciens combattants : aides, distinctions (1984-2002) ; délibérations du conseil municipal en faveur des anciens combattants d'Algérie, Tunisie et Maroc (1985, 1988, 1991) ; service national : demandes de dispenses ou de report d'incorporation (1988-1999) ; cantonnement du 32^e régiment d'artillerie (1996) ; articles de P.P. concernant l'engagement de marboziens dans la Résistance¹⁸

¹⁸ Mention d'A.G, J.M, R.P, L.R, B.M, C. et P. P.

(1996) ; recensement des sites susceptibles de contenir des munitions anciennes (2001)

Contentieux et assurances

- 1W34** Contentieux et affaires litigieuses. 1990-2014
- Affaire contre M.S. épouse M. concernant la construction d'un bâtiment préfabriqué sur un terrain non constructible : requêtes, jugement, pièces ayant servi à l'instruction du procès (1990-1994).
Affaire M.B, mineur concernant des détériorations et dégradations commises sur des biens communaux : relations avec le Tribunal pour enfants, accord de de la victime, correspondance (2013-2014).
Demandes ou réclamations diverses de particuliers (1992-2003).
- 1W35** Assurances. 2006-2015
- Gestion des polices d'assurances : contrats soldés et résilié, factures (1990-2015).
Sinistre A.L. concernant une mise en péril de l'immeuble situé rue de la Cure : arrêtés municipaux, mise en péril, relations avec la SEMCODA, coupure de presse, correspondance (2008-2009).
Sinistres, indemnisation : pièces comptables et justificatives (2006-2011).
Vol avec effraction : attestation de dépôt de plainte en gendarmerie (2010).

Intercommunalité

- 1W36-37** Syndicat intercommunal à vocation multiple (SIVOM) Bresse-Revermont. 1983-2003
- 1W36** Fonctionnement et dissolution : modifications de statuts, transferts de compétences, désignation des délégués, délibérations, arrêtés préfectoraux, ordres du jour et comptes rendus de réunion, procès-verbaux de réunion des commissions, correspondance (1983-2003).
- 1W37** Contrat de pays dans le cadre du SIVOM, **action n°1** : réserves foncières destinées à la réalisation d'activités économiques¹⁹ ; **action n°2** : construction d'un atelier relais sur la zone de Malaval ; **action n°13** : aménagement d'un coin pêche en bordure du Sevron et de la voie communale n°2, aménagement d'une aire de parking touristique ; acquisitions de parcelles : acquisition de parcelles au lieudit Florence appartenant à M.J.M.P. née P-G. (1983), acquisition d'une parcelle au lieudit Coiron appartenant à P.J. (1986), acquisition d'une parcelle au lieudit Prairie de Groboz appartenant à A.H.M.L.F. née J. (1983).
- 1W38** Communauté de communes du canton de Coligny. – Constitution et fonctionnement : modifications de statuts, transferts de compétences, désignation des délégués, délibérations, arrêtés préfectoraux, ordres du

¹⁹ à noter : délibération pour l'acquisition de terrain rétrocédé par la SAFER pour la construction d'une ZA et d'un CAT

jour et comptes rendus de réunion, procès-verbaux de réunion des commissions, correspondance.

1992-2003

1W39

Divers.

1985-2001

Aménagement de trottoirs sur la voie communale n°41 (1985).

Fonctionnement et gestion du foyer rural (1985).

TIL : Bernard Raymond (1987-1993).

Stagiaires, dossiers individuels : C.B, B.R, D.M. (1993-1995).

Inventaire communal (1988, 1998).

Aménagement d'une bibliothèque municipale (1988-1989).

Dons et legs : L.C. (1993), M. P. (1998), M. B. (2001), A.C. (1998-1999).

Accueil de G.R. en qualité d'objecteur de conscience (1994-1995).

Projet de création d'atelier relais pour Marboz Auto Démolition (1994-1996).

Servitudes aéronautiques de l'aérodrome de Bourg-Ceyzériat (1996-1999).

2 W Finances communales

Budgets principal et annexes²⁰

Classement chronologique par exercice comptable.

Budgets et comptes

2W1-20 Budgets primitifs, budgets supplémentaires, comptes administratifs, comptes de gestion, décisions modificatives, balances générales, situations financières, ouverture et virement de crédits, contrôle de légalité, délibérations, grands livres.

1983-2014

Lacunes : grands livres à compter de 2011 ; comptes de gestion 2009 du budget principal et des budgets Assainissement et des ateliers-relais et 2010 tous budgets.

2W1	1983-1988
2W2	1989-1993
2W3	1994-1995
2W4	1996-1997
2W5	1998-1999
2W6	2000
2W7	2001
2W8	2002
2W9	2003
2W10	2004
2W11	2005
2W12	2006
2W13	2007
2W14	2008
2W15	2009
2W16	2010
2W17	2011
2W18	2012
2W19	2013
2W20	2014

2W21 Préparation budgétaire : états des restes à réaliser, documents préparatoires, notifications de dotation, instructions, brouillons, correspondance.

2011-2014

2W22 Subventions : dossiers de demande, attribution, correspondance.

2007-2014

²⁰ Les services annexes sont le CCAS, le budget « Assainissement », l'atelier-relais de Malaval, l'atelier-relais Les Allées, et la ZA les Bergeries.

Exécution comptable

2W23-30 Dépenses et recettes : bordereaux de mandat, bordereaux de titres de recette.

2007-2014

2W23 2007
 2W24 2008
 2W25 2009
 2W26 2010
 2W27 2011
 2W28 2012
 2W29 2013
 2W30 2014

2W31-46 Dépenses : factures.

2007-2014

2W31 2007
 2W32-33 2008
 2W32 janvier-juin
 2W33 juillet-décembre
 2W34-35 2009
 2W34 janvier-juin
 2W35 juillet-décembre
 2W36-37 2010
 2W36 janvier-juin
 2W37 juillet-décembre
 2W38-39 2011
 2W38 janvier-juin
 2W39 juillet-décembre
 2W40-41 2012
 2W40 janvier-juin
 2W41 juillet-décembre
 2W42-43 2013
 2W42 janvier-juin
 2W43 juillet-décembre
 2W44-45 2014
 2W44 janvier-juin
 2W45 juillet-décembre
 2W46 CCAS : factures (2010-2014).

2W47 Inventaire des immobilisations : états de l'actif.

1995-2003

Fiscalité

2W48-49 Fiscalité et cadastre.

1983-2015

2W48 Commission communale des impôts directs, révision des évaluations foncières des propriétés bâties et des valeurs locatives : nomination, procès-verbaux, ordres du jour, propositions de la commission, listes des changements (1983-2003).

	<p>Impôt sur le revenu : listes de classement des exploitations en polyculture (1983-2003). Recensement des résidences secondaires et des logements vacants (1993-2001). Changement de nature des immeubles (1994-2003). Changements affectant les dénominations de voies et le numérotage des immeubles (1995). Cotisation minimale de la taxe professionnelle (1995-2001).</p>	
2W49	<p>Impôts locaux : tableaux de renseignements extraits des rôles des taxes (1998-2014). Relations avec la Trésorerie : indemnités de fonction du receveur (2001-2015). Budget ZA des Bergeries, opérations d'ordre : pièces comptables, correspondance (2003-2015). SAFER, réorganisation foncière : convention, délibérations, attestations de signature, pièce comptables (1999-2001). Révision des évaluations cadastrales (1991-1992). Dotation globale de fonctionnement : fiches individuelles fiscales (1999-2014).</p>	
2W50	<p>Réorganisation foncière : arrêtés municipaux et préfectoraux, comptes rendus de réunion, délibérations, procédure de réorganisation foncière, commission départementale, bordereaux, relations avec la DDAF²¹, correspondance.</p>	1992-2002
2W51	<p>Remembrement.</p>	1995-2005

²¹ Direction départementale de l'agriculture et de la forêt.

3 W Personnel communal

Gestion individuelle

3W1-8 Agents titulaires et non titulaires partis. – Dossiers individuels : arrêtés municipaux, contrats de travail, conventions, fiches de notation, commission de réforme, accidents et arrêts de travail, formation professionnelle, carrière, mise à disposition, contentieux, démission, retraite, pièces annexes.

1941-2016

3W1	B à Com
3W2	Cou à E
3W3	G à G. née F. (M-N)
3W4	G. née V. (R.) à Lam.
3W5	Lau. à Me.
3W6	Mo. à O
3W7	P
3W8	R à V

Rémunération et indemnisation

3W9-16 Commune et CCAS. – Rémunération du personnel et indemnisation des élus : livres de paie, bulletins de salaire, bulletins d'indemnités.

1981-2014

3W9	1981-1992
3W10	1993-1997
3W11	1998-2000
3W12	2001-2003
3W13	2004-2006
3W14	2007-2009
3W15	2010-2012
3W16	2013-2014

3W17 CCAS. – Rémunération : livres de paie, états mensuels des charges sociales.
1998-2014

Pour 1998-1999, on trouve également les bulletins de salaire.

Cotisations et charges sociales

3W18-20	Commune.	1983-2014
3W18-19	Déclarations annuelles de données sociales et tableaux récapitulatifs URSSAF, états de contrôle, états annuels (1983-2014). 3W18 1983-1996 3W19 1997-2014	
3W20	IRCANTEC : déclarations annuelles, états de charges trimestriels et mensuels ²² (1983-2014). CNRACL : déclarations annuelles, états mensuels et trimestriels (1983-2014). ASSEDIC : déclarations et états annuels (1988-2010). RAFP (2005-2014).	
3W21	CCAS.	1983-2014
	Déclarations annuelles de données sociales et tableaux récapitulatifs URSSAF, états de contrôle, états annuels (1983-2014). IRCANTEC : déclarations annuelles, états de charges trimestriels et mensuels ²³ (1983-2010). CNRACL, ATIACL et RAFP : déclarations annuelles, états mensuels et trimestriels (1988-2014). ASSEDIC : déclarations et états annuels (1998-2010).	
3W22-29	Commune et CCAS. – Versement des cotisations : bordereaux de cotisation, avis de versement, appel à cotisations, états mensuels et trimestriels.	2007-2014
	3W22 2007 <i>éliminable en 2018</i>	
	3W23 2008 <i>éliminable en 2019</i>	
	3W24 2009 <i>éliminable en 2020</i>	
	3W25 2010 <i>éliminable en 2021</i>	
	3W26 2011 <i>éliminable en 2022</i>	
	3W27 2012 <i>éliminable en 2023</i>	
	3W28 2013 <i>éliminable en 2024</i>	
	3W29 2014 <i>éliminable en 2025</i>	

Gestion collective

3W30	Gestion collective du personnel.	1983-2000
	Modification du tableau des emplois permanents : délibérations (1983-2013). Congés et gestion des absences : arrêté municipal (1983). Adhésion assurance chômage ASSEDIC : contrat, délibération (1988). Recensement des effectifs : questionnaires d'enquête statistique (1988-2000). Agents TUC, dossiers individuels : conventions, pièces annexes (1984-1986) Médecine du travail (1988-1997). Indemnisation des élus et délégation de fonction : arrêtés municipaux, délibérations (1989-1995).	

²² Documents conservés à défaut de déclarations annuelles.

²³ Documents conservés à défaut de déclarations annuelles.

4 W Élections

Élections politiques

- 4W1-4** Listes générales des électeurs, listes complémentaires. 1985-2013
- | | |
|------------|--|
| 4W1 | 1985-1999 |
| 4W2 | 2000-2006 |
| 4W3 | 2003-2011 |
| 4W4 | 2012-2013 ; listes électorales par bureau de vote (2013) |
- 4W5** Révision des listes électorales : tableaux rectificatifs, inscriptions, radiations, circulaires. 2012-2013
- 4W6-8** Opérations de vote : procès-verbaux de recensement des votes du bureau centralisateur, procès-verbaux d'élection, procès-verbaux d'installation du Conseil municipal, tableaux des conseillers, assesseurs et délégués, listes des candidats et mandataires, organisation du bureau de vote, arrêtés municipaux, délégation de fonction, listes municipales, délibérations, bulletins de vote, propagande électorale, procurations, listes des cartes non retirées, transmission des résultats, instructions et circulaires²⁴. 1983-2015
- | | |
|------------|--|
| 4W6 | Referendum (1988, 1992, 2000, 2005).
Européennes (1984, 1989, 1994, 1999, 2004, 2009, 2014).
Présidentielles (1988, 1995, 2002, 2007, 2012).
Sénatoriales (1989, 1998, 2008, 2014).
Législatives (1986, 1988, 1992, 1997, 2002, 2007, 2012). |
| 4W7 | Départementales (2015).
Régionales (1986, 1992, 1998, 2004, 2010, 2015).
Cantonales (1985, 1992, 1998, 2004, 2014). |
| 4W8 | Municipales et conseillers communautaires (1983, 1989, 1995, 2001, 2008, 2014). |

Élections professionnelles

- 4W9** Sécurité sociale et organismes de la sécurité sociale : listes électorales, listes d'émargement, procès-verbaux d'élection (1983). Chambre des métiers : listes électorales, révision des listes (1983-1999). 1983-1999

²⁴ Les procurations, listes des cartes non retirées et documents de transmission des résultats ont été conservés à compter de 2013 ; les instructions et circulaires jusqu'au prochain scrutin.

- 4W10** Chambre départementale d'agriculture : listes électorales, procès-verbaux d'élection (1983-2013). Tribunaux paritaires des baux ruraux : procès-verbaux d'élection, listes électorales, révision des listes (1983-2002).
1983-2013
- 4W11** Mutualité sociale agricole : déclarations nominatives, listes électorales, listes d'émargement, procès-verbaux d'élection.
1984-1999
- 4W12** Prud'homales : procès-verbaux d'élection, listes électorales, déclarations nominatives des employeurs et des salariés, délégués, organisation du bureau de vote, procès-verbaux d'élection.
1987-2008
- 4W13** Élections socioprofessionnelles.
1983-2014
CNRACL, élections des membres du conseil d'administration : listes électorales, listes d'émargement, procès-verbal des opérations de vote (1983-2014).
Centre de gestion, élections des commissions administratives et du comité technique paritaires : listes électorales (1989).
Chambre de commerce et de l'industrie : listes électorales (1985-2003).
Centre régional de la propriété forestière : listes électorales, révision des listes électorales (1986-1998).

5 W État civil, services à la population

État civil

5W1-6	Registres d'état civil.	1983-2002
5W1-3	Registres des naissances.	
5W1	1983-1992	
5W2	1993-2002	
5W3-4	Registres des mariages.	
5W3	1983-1992	
5W4	1993-2002	
5W5-6	Registres des décès.	
5W5	1983-1992	
5W6	1993-2002	
5W7-8	Gestion courante de l'état civil.	1995-2014
5W7	Registres d'avis de mention (2007-2014). Dossiers de parrainage civil (2008-2014). Microfilmage des registres paroissiaux et d'état civil : bordereau de prise en charge (1995).	
5W8	Mariages : dossiers de mariage mixte, dossiers et publications (1998-2014) ²⁵ . Naissances : avis (2006-2014). Actes de notoriété (2006-2014). Bulletins INSEE de transmission des actes (2011-2012).	

Services à la population

5W9	Population.	1990-2016
	Recensement de la population et recensements complémentaires : résultats INSEE, bordereaux et listes de district, feuilles récapitulatives, nomination et rémunération des agents recenseurs, arrêtés municipaux (1990, 1999, 2006, 2011, 2016). Enquêtes de recensement sur la population légale de 1999 à 2015 : résultats statistiques (1999-2015).	

²⁵ Les dossiers de mariage mixtes antérieurs à 2006 ont été conservés pour l'histoire de la mobilité des populations (cf. instruction Culture DAF/DPACI/RES/2009/015 du 30 juin 2009 portant modification de la circulaire SJ. 03-13 du 10 septembre 2003 relative aux archives des juridictions de l'ordre judiciaire).

5W10 Recensement militaire : listes communales, listes rectificatives, documents préparatoires²⁶.

1984-2014

5W11 Étrangers. – Contrôle.

1985-2014

Statistiques annuelles (1985-1999).

Séjour des étrangers : registre de séjour des étrangers (1995-2000) ; statistiques de délivrance d'attestations d'accueil (1992-2014) ; dossiers d'attestations d'accueil (2011-2014) ; dossiers de demande de renouvellement de la carte de séjour (2013).

Mariages : dossiers individuels (1985-1986).

Police du maire

5W12-13 Police économique.

1991-2014

5W12 Débits de boisson : autorisations temporaires (2007-2012).

5W13 Vente au déballage : Union des commerçants et des artisans de Marboz (2006-2014^o) ; autorisations temporaires, réglementation temporaire de la circulation et du stationnement (2006-2014) ; farfouilles et vides grenier (2006-2009).

Fermeture des boulangeries (1994-1998).

Bouilleurs de cru : listes nominatives (1997-2003).

Recensement des stations service (1999, 2003).

Organisation d'un concert gratuit place du champ de foire (2002).

Police générale : plan départemental d'hébergement (1991-2003) ; pétition suite à divers actes de vandalisme (1993) ; dégradations sur les toilettes publiques et sur l'église (2001).

5W14 Police de la circulation.

1983-2003

Arrêtés en matière de circulation et de stationnement (1983-2003).

Programme REAGIR : rapports d'enquête (1988-1996).

Prévention routière (1989-1998).

5W15 Police de la chasse.

1983-2003

Police de la chasse : registres des permis (1983-2000) ; agréments de gardes particuliers (1995-2003).

Réserve de chasse (1983).

Association communale de chasse (2001-2003).

²⁶ Les documents préparatoires (avis et récépissés, notices individuelles, attestations, pièces justificatives) ont été conservés à compter de 2012.

Protection civile et justice

- 5W16** Sapeurs-pompiers. – Fonctionnement : recensement des recettes et des dépenses (1983-1988) ; personnel : nominations, formations, avancement (1983-2003) ; indemnité annuelle (1983-2003) ; remboursement des frais de stage ou d'intervention (1987-1999) ; décorations (1989-1998) ; équipement matériel (1983-1998) ; convention de transfert avec le SDIS (1996-2003) ; correspondance générale (1983-2003). Jury d'assises : listes nominatives (1983-2003).
- 1983-2003

Agriculture

- 5W17-18** Production et aides agricoles.
- 1983-2012
- 5W17** SAFER : avis d'opérations foncières, informations sur les notifications de vente (2006-2014).
Calamités agricoles, sécheresse et intempéries : arrêtés préfectoraux, déclarations de dommages, récapitulatifs des déclarations, commission municipale, procès-verbaux de déclaration de dommages, déclarations individuelles, demande de classement en état de catastrophe naturelle (1983-2003, 2010).
Primes et aides agricoles : récapitulatifs des déclarations (1983-1999).
Exploitants viticoles (1985-2002).
- 5W18** Échange de blé contre farine ou pain (1984-1991).
Recensement agricole (1988).
Terres incultes : déclarations d'inculture (1988-1998).
Permissions agricoles (1990-1996).
Cumul d'exploitations agricoles : arrêtés préfectoraux (1994-2002).
Écurie, monte pour étalons (1995).
Étangs et plans d'eau, création et remise en eau : arrêtés préfectoraux, délibérations, enquête publique, litige, avis du maire, plans, correspondance (2005-2011).
Boisement société SOLVAY ELECTROLYSE France : arrêté préfectoral, délibérations, autorisations (2008-2009).
Piégeage annuel des pigeons : factures (2006-2012).
CUMA de Marboz Le Crozet, modification du fonctionnement administratif : courrier (2005).
Litige A.M. concernant l'identification des équidés : relations avec les services vétérinaires et la Préfecture (2009).
Litige M.De.C. concernant la clôture d'une parcelle de terrain : correspondance (2009).
- 5W19** Remembrement. – Association foncière de remembrement de Bénymarboz : désignation des délégués, délibération, correspondance (2011-2012). Association foncière de remembrement de Villemotier-Marboz : statuts, arrêté préfectoral, désignation des délégués, démission du président, renouvellement des membres du bureau, correspondance (2014-2015).
- 2011-2015

6 W Bâtiments et biens communaux

Biens communaux

6W1-7 Propriétés communales. – Acquisition et vente de terrains : actes notariés, délibérations, procès-verbaux de bornage, bail emphytéotique, procès-verbaux descriptifs et estimatifs, diagnostic amiante et plomb, diagnostics de performance énergétique, levée d'option, relevés de propriété, frais, pièces justificatives, correspondance.

1983-2013

6W1	1983-1989
6W2	1990-1994
6W3	1995-1998
6W4	1999-2003
6W5	2003-2007
6W6	2008-2009
6W7	2010-2013

6W8 Bornages, legs, location.

2001-2015

Bornages et arpentages : procès-verbaux de délimitation et de bornage, documents d'arpentage, plans, factures, correspondance (2008-2015).

Bornage du parking SEMCODA au lieudit Les Allées (2008).

Arpentage Dauvergne (2010).

Arpentage Henri Dauvergne (2011).

Bornages aux lieuxdits le Montet, Les Blancs d'en haut, La Côte et Les Serves (2013-2015).

Bornage SOLVAY-ELECTROLYSE France (2014-2015).

Legs de Mme E.B. : délibérations, acceptation du legs, pièces comptables, compte définitif de la succession (2012).

Location de la salle des fêtes et d'autres bâtiments communaux : tarifs, délibérations (2001-2010).

Enregistrement des marchés publics : carnet et livres (1949-1958, 1984-1995).

6W9 Forêt communale.

1983-2003

Entretien : programmes de coupes et de vente de bois (1983-2003).

Contentieux contre le hameau de Crozet concernant le statut juridique d'un terrain nommé Bois des Communes et des droits s'y rattachant pour le projet d'implantation d'une entreprise de stockage de déchets : pièces ayant servi à l'instruction du procès (1999-2003).

6W10-11 Location de la salle des fêtes : demandes, contrats de location, titres de recette, cautions.

2006-2014

6W10	2006-2009
6W11	2011-2014

Mairie

- 6W12** Bâtiment de la mairie. – Aménagement du centre de loisirs : maîtrise d'œuvre, appel d'offres, annonces officielles et légales, pièces contractuelles, comptes rendus de réunions de chantier, procès-verbaux de réception des travaux, pièces comptables, correspondance. 1994-1995
- 6W13-14** Aménagement de l'espace secrétariat. 1997-1999
- 6W13** Maîtrise d'œuvre, plans du dossier de consultation des entreprises, subvention DGE²⁷, appel d'offres, annonces officielles et légales, mission SPS²⁸, contrôle technique, comptes rendus de réunions de chantier, dossier d'interventions ultérieures sur l'ouvrage, dossier des ouvrages exécutés, plans, factures (1997-1999).
- 6W14** Marchés de travaux : pièces contractuelles communes et par lot, factures, certificats de paiement, décomptes généraux et définitifs (1998-1999).
- 6W15** Aménagement et entretien. 1996-1999
- Réfection de la toiture (1996-1997).
Aménagement d'une salle de musique (1998-1999).
Réfection de la salle du Conseil municipal (1999).

Établissements scolaires

- 6W16-18** Groupe scolaire. 1986-2005
- 6W16-17** Construction (1986-1993).
- 6W16** Plan topographique, maîtrise d'œuvre, avant-projet sommaire et détaillé, subvention, appel d'offres annonces officielles et légales, comptes rendus de réunion de chantier, procès-verbal de réception des travaux, visite de sécurité, contrôle technique, rapports de vérification des installations électriques, travaux d'électrification, EDF, France Télécom, factures diverses (1986-1992).
- 6W17** Marchés de travaux : pièces contractuelles communes et par lot, factures, certificats de paiement, décomptes généraux et définitifs (1991-1993).
- 6W18** Aménagement d'une classe supplémentaire : publicité adaptée, financement, subventions, dossier de sécurité soumis au SDIS²⁹, devis acceptés, comptes rendus de réunion de chantier, certificats de paiement, factures, correspondance (2004-2005).

²⁷ Dotation globale d'équipement.

²⁸ Mission de coordination sécurité-santé.

²⁹ Service département d'incendie et de secours de l'Ain.

- 6W19-23** École maternelle et restaurant scolaire. – Construction. 2007-2013
- 6W19** Lever topographique, étude géotechnique, permis de construire, maîtrise d'œuvre, avenants, avant-projet sommaire, financement, subventions (2007-2012).
- 6W20** Réunions de travail, informations à la population, plans du dossier de consultation des entreprises, appel d'offres, annonces officielles et légales, registre des dépôts, distribution électrique, contrôle technique, inauguration (2007-2011).
- 6W21** Comptes rendus de réunion de chantier, procès-verbal de réception des travaux, factures diverses (2009-2012).
- 6W22-23** Marchés de travaux : pièces contractuelles, avenants, déclarations et attestations du candidat, ordres de service, procès-verbaux de réception des travaux, certificats de paiement, décomptes généraux et définitifs (2009-2013).
- 6W22** Lots 1 à 8
- 6W23** Lots 9 à 13

Édifices du culte

- 6W24** Église. 1983-2003
- Notice historique rédigée dans le cadre du projet « circuit des églises » de l'ATR (1995).
- Entretien de l'horloge et des cloches (1983-2003).
- Réfection de la toiture (1984-1985).
- Restauration des vitraux (1984-1986).
- Réfection du clocher suite aux dommages causés par la foudre (1987).
- Restauration intérieure (1987).
- Prise en charge des frais d'électricité liés à l'illumination de l'église durant les fêtes (2000).

Édifices publics

- 6W25-27** Centre de secours. – Construction au lieu-dit Sous le Château. 1998-2001
- 6W25** Avant-projet, maîtrise d'œuvre, lever topographique, étude géotechnique, subvention, mission de coordination sécurité-santé, contrôle technique, plans du dossier de consultation, appel d'offres, annonces officielles et légales, comptes rendus de réunion de chantier, inauguration, factures hors marché, correspondance (1998-2001).
- 6W26** Marchés de travaux pièces contractuelles communes et par lot, avenants, certificats de paiement, décomptes généraux et définitifs (2000-2001)
- 6W27** Dossier d'interventions ultérieures sur l'ouvrage, dossier des ouvrages exécutés (2000-2001).

- 6W28** Foyer rural. 1983-1993
 Travaux d'extension : copies de pièces relatives à l'acquisition du terrain appartenant à H.C. en 1957 (1983-1987).
 Désordres concernant le carrelage (1986-1987).
 Climatisation de la petite salle (1988).
 Installation d'une VMC à la grande salle (1993).
- 6W29** Foyer logement. 1978-2003
 Assurance multirisque (1978-2003).
 Réfection de l'étanchéité (1983-1987).
 Réfection des façades (1989-1991).
 Réfection de la terrasse (1994).
 Rénovation des fermetures (1996).
 Entretien de l'ascenseur (1995-2003).
 Contrôle SOCOTEC et devis (1996-1997).
 Contrat de télé-sécurité (1999-2003).
- 6W30-31** Maison des jeunes. – Aménagement. 2012-2015
- 6W30** Maîtrise d'œuvre, financement, permis de construire et pièces complémentaires, dossier de consultation des entreprises, procédure adaptée, mission de coordination sécurité-santé, contrôle technique, comptes rendus de réunion de chantier, factures, honoraires (2012-2015).
- 6W31** Marchés de travaux : pièces contractuelles communes et par lot, avenants, sous-traitants, procès-verbaux de réception des travaux (2013-2015).

Installations sportives

- 6W32** Stade de football. – Extension du local vestiaire pour la création de deux salles de réunion : maîtrise d'œuvre, plans du dossier de consultation des entreprises, appel d'offres, annonces officielles et légales, pièces contractuelles communes et par lot, comptes rendus de réunion de chantier, procès-verbaux de réception des travaux, certificats de paiement, décomptes généraux et définitifs, correspondance. 1994-1996
- 6W33-42** Gymnase. – Construction. 1998-2003
- 6W33** Concours de maîtrise d'œuvre : procès-verbaux (1998-1999).
- 6W34** Marché de maîtrise d'œuvre : pièces contractuelles, avenant, honoraires (1998-2003).
- 6W35** Concours de la DDE, réunions préparatoires, étude de sol, mission de coordination sécurité-santé, contrôle technique (1997-2003).
- 6W36** Avant-projet sommaire et détaillé, dossier de consultation des entreprises (1999).

- 6W37** Appel d'offres, annonces officielles et légales, marchés négociés (1999-2002). Marchés de travaux : pièces contractuelles communes et des lots 1 à 3, avenants, procès-verbaux de réception des travaux, certificats de paiement, décomptes généraux et définitifs (1999-2002).
- 6W38** Marchés de travaux, lots 4 à 14 : pièces contractuelles, avenants, procès-verbaux de réception des travaux, certificats de paiement, décomptes généraux et définitifs (1999-2002).
- 6W39** Marchés de travaux, lots 15 à 20 : pièces contractuelles, avenants, procès-verbaux de réception des travaux, certificats de paiement, décomptes généraux et définitifs (1999-2002).
- 6W40** Comptes rendus de réunion de chantier, planning des travaux, décision de prolongation, visite de la CRAM, attestations de conformité, arrêté d'ouverture provisoire, subvention Conseil général, factures hors marché, contrat tarif jaune, correspondance (1996-2003).
- 6W41** Dossier des ouvrages exécutés (2001).
- 6W42** Dossier des ouvrages exécutés, plan général de coordination de sécurité et de protection de la santé (1999-2001).
- 6W43-44** Stade de football. – Construction de vestiaires-tribunes. 2006-2009
- 6W43** Projet, étude géotechnique, maîtrise d'œuvre, subvention, plans du dossier de consultation des entreprises, appel d'offres, annonces officielles et légales, contrôle technique, comptes rendus de réunion de chantier, inauguration, arrêté du maire autorisant l'ouverture au public, certificats de paiement, honoraires, correspondance (2006-2009).
- 6W44** Marchés de travaux : pièces contractuelles, avenants, sous-traitants, procès-verbaux, réception des travaux, certificats de paiement, décomptes généraux et définitifs (2006-2008)
- 6W45** Espace sportif. – Aménagement : maîtrise d'œuvre, plans du dossier de consultation des entreprises, appel d'offres, pièces contractuelles, avenants, sous-traitant, déclarations et attestations du candidat, procès-verbal de réception des travaux, plans de récolement, règlement d'utilisation, inauguration, factures. 2010-2011
- 6W46-47** Aménagement et entretien. 1984-2014
- 6W46** Construction de vestiaires (1984).
Aménagement d'un terrain de football (1986-1987).
Aménagement d'un terrain de sport stabilisé (1986-1988).
Entretien du stade de foot (1988-1998).
Installation d'une clôture au stade (1996).
Réfection des vestiaires et de la buvette (1999).
Fermeture de la buvette et travaux au local boules (2002).
Analyse des sols des terrains de foot (2003).
Questionnaire sur les installations sportives (1999).
- 6W47** Construction de deux courts de tennis : bornage de la propriété de G.B. au lieudit En Ponsard (1983-1984).

Construction d'une plate forme face au mur d'entraînement de tennis (1987).

Entretien du terrain de boules (1984-1990).

Construction du local boules : maîtrise d'œuvre, subvention, plan, factures, correspondance (1999-2001).

Extension de l'ancienne salle des fêtes pour l'aménagement d'une salle de judo, de vestiaires et de sanitaires (1989).

Entretien de la salle de judo (1996).

Homologation et mise en conformité du terrain de football : demandes de classement, procès-verbaux de visite de sécurité, éclairage, relations avec la Ligue de football Rhône-Alpes, correspondance (1994-2014).

Bâtiments communaux et édifices scolaires

6W48-50 Édifices publics et culturels et installations sportives. – Aménagement, équipement et entretien : rapports, procès-verbaux, délibérations, financement, subventions, plans, factures, correspondance.

1984-2015

- 6W48** Construction du CAT : plan topographique (1984).
Construction d'un local voirie (1984).
Réfection et acquisition de mobilier pour l'école maternelle (1985-1987).
Aménagement du local à l'étage de l'immeuble du Carouge (1987-1988).
Entretien du pont bascule (1994-2002).
École maternelle : mise en conformité des installations électriques (1996) ; escalier de secours (1996).
Diagnostic amiante au bureau de poste (1998).
Rénovation du marché couvert (2000-2003).
- 6W49** Aménagement des zones sportives et du terrain de pétanque (2000-2005).
Travaux à l'ancienne scierie (2003-2004).
Traitement extérieur des façades de la salle des fêtes (2003-2004).
Mise aux normes des bâtiments (2003-2005).
Réfection des façades nord et est de la mairie (2004-2005).
Installation du chauffage central à l'église (2005-2006).
Éclairage du terrain de football (2005-2007).
Travaux d'aménagement au cimetière (2005-2012).
Agrandissement du terrain de football pour l'accession en division honneur (2005-2015).
- 6W50** Aménagement d'un fleurissement aérien sur la RD 996 (2006).
Aménagement des zones sportives (2007).
Homologation du gymnase municipal situé route de Pirajoux (2007-2008).
Éclairage, aménagement et rénovation des courts de tennis (2008-2010).
Travaux d'aménagement et d'entretien du stade de football (2008-2015).
Aménagement du 1^{er} étage de la mairie (2009).
Aménagement et éclairage public du terrain d'entraînement de football (2009).
Démolition de l'entrepôt Piguët (2010).
Expertise environnement du terrain de football (2011).
Réfection du terrain de boules et agrandissement du terrain de pétanque (2011).
Rénovation de deux courts de tennis (2013).
Travaux d'assainissement et de raccordement au réseau d'eaux pluviales de la maison médicale (2013).
Aménagement d'un bâtiment communal situé rue Saint Crépin (2014).

Surveillance des bâtiments

- 6W51** Sécurité des bâtiments. 1982-2003
Correspondance avec la SOCOTEC (1982-2003).
Registres réglementaires (1982-1998).
Contrôles du foyer logement (1978-2001).
Contrôles des équipements sportifs (1996-1997).
- 6W52-57** Sécurité des installations : rapports de vérification des installations électriques et gaz, rapports de vérification des appareils de levage, rapports de vérification des moyens de secours, rapports finaux. 1988-2011
- 6W52** 1988-1993
6W53 1994-1998
6W54 1999-2001
6W55 2002-2003
6W56 2004-2006
6W57 2007-2011
- 6W58** Défense incendie. – Contrôle des extincteurs et des poteaux incendie. 1982-2005
- 6W59** Établissements recevant du public. – Contrôle : rapports de visite de sécurité. 1983-2003

7 W Travaux, voirie, réseaux, communications

Voirie

- 7W1-5** Renforcement, modernisation et entretien de la voirie et des fossés, élagage et enrobé : programmes annuels de travaux, situations annuelles des prestations, appel d'offres, pièces contractuelles, avenants, comptes rendus de réunion, financement, délibérations, plans, pièces comptables, correspondance. 1983-1999
- 7W1** 1983-1985
7W2 1986-1989
7W3 1990-1994
7W4 1995-1997
7W5 1998-1999
- 7W6-7** Permissions de voirie : arrêtés municipaux et préfectoraux portant alignement, arrêtés de voirie portant certificat de bornage et permission de voirie (2000-2011); autorisations temporaires d'occupation du domaine public, demandes, arrêtés temporaires de circulation et de permis de stationnement (2002-2014). 2000-2014
- 7W6** Arrêtés portant alignement (2000-2011); autorisations temporaires d'occupation du domaine public, demandes, arrêtés temporaires de circulation et de permis de stationnement (2002-2010).
- 7W7** Autorisations temporaires d'occupation du domaine public, demandes, arrêtés temporaires de circulation et de permis de stationnement (2012-2014).
- 7W8-10** Aménagement des espaces publics aux abords du gymnase et de la salle des fêtes. 1993-2006
- 7W8** Conception urbanistique et architecturale des secteurs place des fêtes et esplanade du gymnase, projet, appel d'offres et dossier de marché de la maîtrise d'œuvre, mission de coordination sécurité-santé, dossier d'interventions ultérieures sur l'ouvrage, plans du dossier de consultation des entreprises, appel d'offres, annonces officielles et légales (1993-2003).
- 7W9** Marchés de travaux : pièces contractuelles, avenants, procès-verbaux de réception des travaux, plans (2001-2006).
- 7W10** Subventions, comptes rendus de réunion de chantier, factures hors marché, dossier des ouvrages exécutés (2001-2003)

- 7W11** Voie communale n°20. – Élargissement du pont sur la Durlande : avant-projet détaillé et dossier de consultation des entreprises, subvention, appel d’offres, annonces officielles et légales, pièces contractuelles, procès-verbal de réception des travaux, factures, correspondance. 1997-2000
- 7W12-13** Parking de la mairie. – Aménagement. 2001-2007
- 7W12** Consultation de géomètres, études préliminaires, estimation, plan topographique, maîtrise d’œuvre, mission de coordination sécurité-santé, dossier d’interventions ultérieures sur l’ouvrage, consultation du Conseil général sur l’aménagement de la RD 996, plans du dossier de consultation des entreprises, appel d’offres, annonces officielles et légales, comptes rendus de réunion de chantier, dossiers de subventions factures hors marché, bilan financier, plans de récolement, dossier des ouvrages exécutés (2001-2007).
- 7W13** Marchés de travaux : pièces contractuelles, sous-traitants, avenants, procès-verbaux de réception des travaux, plans (2003-2006)
- 7W14** RD 28 et voies communales n°24 et 7. – Aménagement : maîtrise d’œuvre, subventions, consultation du Conseil général, réclamations, plans du dossier de consultation des entreprises, appel d’offres, annonces officielles et légales, pièces contractuelles, avenants, sous-traitants, procès-verbal de réception des travaux, certificats de paiement, décomptes généraux et définitifs, factures, correspondance. 2005-2009
- 7W15-16** Avenue des sports. – Aménagement de trottoirs et de parkings. 2007-2008
- 7W15** Étude de faisabilité, maîtrise d’œuvre, avenant, subvention, plans du dossier de consultation des entreprises, appel d’offres, annonces officielles et légales, comptes rendus de réunion de chantier, plans, honoraires, factures hors marché (2007-2008).
- 7W16** Marché de travaux : pièces contractuelles, avenant, sous-traitants, procès-verbal de réception des travaux, déclarations et attestations du candidat, ordres de service, notifications (2007-2008).
- 7W17-18** Rue du 19 mars 1962. – Réalisation de voirie desservant le futur groupe scolaire et du restaurant scolaire en prolongement. 2007-2013
- 7W17** Maîtrise d’œuvre, avenants, subvention, plans du dossier de consultation des entreprises, appel d’offres, annonces officielles et légales, comptes rendus de réunion de chantier, honoraires, factures (2007-2013).
- 7W18** Marchés de travaux : pièces contractuelles, avenants sous-traitants, procès-verbaux de réception des travaux, déclarations et attestations du candidat, ordres de service, notifications, cautions bancaires (2008-2011).

- 7W19** Abords de la mairie. – Aménagement : maîtrise d’œuvre, procédure adaptée, annonces officielles et légales, pièces contractuelles, avenant, déclarations et attestations du candidat, ordres de service, notifications, cautions bancaires, comptes rendus de réunion de chantier, procès-verbal de réception des travaux, plans, certificats de paiement, décomptes généraux et définitifs, honoraires, correspondance.
2012-2016
- 7W20-23** Voies communales et routes départementales. – Aménagement et entretien.
1983-2011
- 7W20** Construction de trottoirs et réfection de la chaussée de la voie communale n°4 dite rue des Fleurs (1983-1984).
Aménagement de la voie communale n°6 entre la RD 966 et le lotissement des Sourdières (1984-1985).
- 7W21** Place du Carouge, aménagement (1984-1986) ; création de 14 places de stationnement (1995-1997).
- 7W22** Aménagement de la rue Saint-Crépin, RD 28b (1988)
Amélioration de la sécurité piétonne et réduction de la vitesse dans la traversée du village (1988-1990).
Construction de trottoirs en bordure de la voie communale n°24 (1992-1993).
Construction de trottoirs en bordure du carrefour RD 996 / RD 28 (1993).
Aménagement de la RD 996 entre Marboz et Viriat : enquête publique (1993-1994).
- 7W23** Aménagements paysagers de la zone d’activités de Malaval : convention conclue avec l’architecte, subvention, marché négocié, annonces officielles et légales, pièces contractuelles, comptes rendus de réunion de chantier, procès-verbal de réception des travaux, plans, certificats de paiement, décompte général et définitif, correspondance (1997-2002).
Aménagement piétonnier de l’entrée nord de la RD n°996 : concours DDE, subvention, pièces contractuelles, comptes rendus de réunion de chantier, procès-verbal de réception des travaux, plans, certificats de paiement, factures, correspondance (1998-1999).
Aménagements paysagers de la zone d’activités Les Bergeries : maîtrise d’œuvre, pièces contractuelles, compte-rendu de réunion de chantier, procès-verbal de réception des travaux, plans, certificats de paiement, factures, correspondance (1999-2001).
Journée de sensibilisation à la sécurité routière (2010).
Création de trottoirs au lieudit Champ Gauthier (2011).
- 7W24** Voies communales et chemins ruraux. – Classement, dénomination et entretien.
1988-2003
Classement de trois chemins ruraux dans le réseau des voies communales et aliénation d’un chemin rural sis au lieudit Forêt du Coin (1989-1993).
Dénomination de la rue du 19 mars 1962 (1993-1995).
Étude CAUE³⁰ pour l’aménagement des abords de la salle des fêtes (1988).
Procès verbal de bornage d’un chemin rural entre Viriat et Marboz (1999).

³⁰ Conseil d’architecture, d’urbanisme et de l’environnement de l’Ain.

Aliénations (1995-1997).

Aliénation d'une section de chemin rural et incorporation d'une partie de parcelle privée dans le réseau des chemins ruraux au lieudit Les Cartelinches (1995).

Aliénation d'une section du chemin rural dit de Boidillon (1995-1996).

Aliénation d'une section du chemin rural dit de la Pie à Malaval et de l'incorporation d'une partie de la parcelle privée dans le réseau des chemins ruraux (1996-1997).

Entretien : syndicat intercommunal de voirie du canton de Coligny (1983-1988) ; élagage et abattage (1989-2001) ; convention avec la commune d'Etrez pour l'entretien des chemins des Loyons (1990) ; convention avec la commune de Bénny concernant le déneigement de la voie communale de la Bottière (1994) ; entretien des routes d'accès aux plateformes des puits de stockage (1994-1999) ; programmes de travaux d'entretien (2001-2003).

Simulation d'un giratoire au lieudit Bois des Barres, RD n°996 (2000).

Transfert au Département des voies communales n°24 et n°25, déclassement des sections des RD n°28 et n°28b (2002-2003).

Aménagement de voirie à la résidence Les Allées (2003)

Assainissement

7W25-28 Assainissement des agglomérations.

1989-2014

7W25 Desserte du Champ Gauthier : cession gratuite de parcelles situées au lieudit Champ Gauthier, appartenant aux consorts Blanc, en vue de l'élargissement de la voie communale n°24 (1989-1990).

Desserte des Granges Neuves, de Malaval et du quartier Saint-Pierre (1989-1994).

7W26 Desserte des Maladières : avant-projet détaillé, concours DDAF, servitude de passage avec A.B., appel d'offres, annonces officielles et légales, pièces contractuelles, procès-verbal de réception des travaux, plans de récolement, dossier des ouvrages exécutés, certificats de paiement, factures, correspondance (1995-1996).

Raccordement du hameau des Moulus : avant-projet détaillé, concours DDAF, servitudes de passage, subvention, appel d'offres, annonces officielles et légales, pièces contractuelles, procès-verbaux de réception des travaux, inspection télévisée des canalisations, plans de récolement, dossier des ouvrages exécutés, certificats de paiement, factures, correspondance (1997-1998).

Raccordement du quartier des Bergeries : avant-projet, enquête sur les branchements d'assainissement, concours DDAF, servitudes de passage, subvention, appel d'offres, annonces officielles et légales, pièces contractuelles, procès-verbaux de réception des travaux, contrôle de réception des canalisations, rapport, alimentation électrique du poste de refoulement, plans de récolement, dossier des ouvrages exécutés, certificats de paiement, factures, correspondance (1998-2000).

7W27-28 Desserte et traitement du hameau des Blancs consistant en la construction d'une station d'épuration par lagunage naturel et d'un réseau de canalisations (2006-2014).

7W27 Lever topographique, étude géotechnique préliminaire, rapport, maîtrise d'œuvre DDAF, subventions, relations avec les habitants, courrier pour le raccordement au réseau, plans du dossier de consultation des entreprises, appel d'offres, registre des dépôts, annonces officielles et légales, honoraires, factures, correspondance (2006-2014).

- 7W28** Pièces contractuelles par lot, déclarations et attestations du candidat, notifications, ordres de service, comptes rendus de réunion de chantier, procès-verbaux de réception des travaux, contrôle des canalisations, rapport, plans de récolement, certificats de paiement, décomptes généraux et définitifs (2008-2009).
- 7W29** Station d'épuration. – Reconstruction : étude géotechnique, rapport, projet, mesures complémentaires, subventions, maîtrise d'œuvre DDAF, plans du dossier de consultation des entreprises, appel d'offres, annonces officielles et légales, pièces contractuelles, avenants, sous-traitants, comptes rendus de réunion de chantier, procès-verbal de réception des travaux, contrôle des appareils de levage, alimentation électrique, contrôle technique, mission de coordination sécurité-santé, certificats de paiement, décompte général et définitif, plans de récolement, correspondance.
1999-2007
- 7W30** Réseau d'assainissement. – Contrôle et travaux d'aménagement.
1999-2016
Réseau d'assainissement, contrôle : rapports d'inspection télévisée (1999-2000).
Travaux d'alimentation en eau potable et d'assainissement : plans de récolement (s.d.).
Travaux d'assainissement au lieu-dit La Croix Champillon : consultation, subventions, plans, factures, correspondance (2002-2006).
Mise aux normes de la station d'épuration : dossier de présentation, facture (2015-2016).
- 7W31** Assainissement non collectif. – Contrôle des installations individuelles : convention et avenant conclus avec le Conseil général, rapports, procès-verbaux de visite, fiches de renseignement individuelles.
1983-2014
- 7W32** Étude diagnostic du réseau d'assainissement et schéma directeur d'assainissement. – Élaboration : questionnaires d'enquête préalable, concours DDAF, marché négocié, annonces officielles et légales, pièces contractuelles du marché d'étude, procès-verbal de réception des travaux, rapports, plans, certificats de paiement, honoraires, factures, correspondance.
1999-2006
- 7W33** Zonage d'assainissement des eaux usées et des eaux pluviales. – Élaboration : enquête préalable, délibérations, approbation, dossiers de zonage d'assainissement approuvé et modifié, correspondance.
2013-2014
Lacunes : pièces contractuelles du marché d'étude.

Eau

- 7W34** Création et aménagement de plans d'eau (1993-2003). Travaux de busage (2000-2003).
1993-2003
- 7W35** Cours d'eau le Sevron. – Aménagement de la frayère à brochet au lieudit Prairie des Grobost : mémoire explicatif, convention conclue avec l'AAPPMA³¹, déclaration pour travaux en cours d'eau, procédure adaptée, pièces contractuelles, avenant, comptes rendus de réunion de chantier, procès-verbal de réception des travaux, certificats de paiement, décompte général et définitif.
2007-2009
- 7W36-37** Plan d'eau au lieudit Les Teppes. – Aménagement consistant en des travaux de voirie et de réseaux divers.
2011-2015
- 7W36** Étude de sols, rapport, maîtrise d'œuvre, subvention, procédure adaptée, annonces officielles et légales, registre des dépôts, pièces contractuelles, avenant, sous-traitant, déclarations et attestations du candidat, procès-verbal de réception des travaux, honoraires, certificats de paiement, décompte général et définitif, correspondance (2011-2015).
- 7W37** Comptes rendus de réunion de chantier, alimentation électrique, plan de projet, plans de récolement, inauguration (2011-2015).
1993-2003
- 7W38-39** Syndicat intercommunal de distribution d'eau potable Bresse-Revermont : relations avec le syndicat, rapports annuels sur le prix et la qualité de l'eau, correspondance.
1990-2013
- 7W38** 1990-2003
7W39 2004-2013
- 7W40** Cours d'eau. – Aménagement et entretien : contrat de rivière, dossier de travaux, étude, enquête publique, relations avec le Syndicat intercommunal d'aménagement et d'entretien du Sevron et du Solnan.
1986-2014

³¹ Association de l'Ain pour pêche et la protection du milieu aquatique de Marboz.

Électricité

7W41-44 SIEA. – Modernisation et extension du réseau et esthétique des réseaux : programmes annuels de travaux, conventions de mandat, financement, avis de construction ou de modification de canalisations électriques, comptes rendus de réunion, informations aux communes, plans, pièces comptables, correspondance .

1987-2014

7W41 1987-1995

7W42 1996-1999

7W43 2000-2002 ; relations avec le syndicat et modification des statuts (1993-2003).

7W44 2003-2006, 2013-2014

7W45 Électricité.

1983-2014

Utilisation de supports mixtes de télécommunications (France Télécom) et électricité (EDF) : dispositions spéciales (1983-1997).

Distribution électrique : feuillets de gestion, suivi annuel des consommations (1999-2012).

EDF, projet d'exécution de canalisations électriques, demande d'avis : dossiers de consultation article 49 (2012-2014).

Télécommunications et gaz

7W46 Travaux de desserte téléphonique, installations téléphoniques et abonnements, téléphonie mobile, antenne radiotéléphonique, internet.

1983-2003

7W47 Gaz. – Desserte en gaz de la commune : convention pour la conversion au gaz naturel des chaufferies communales.

1995-2003

8 W Santé, environnement

Installations classées

8W1 Commune de Marboz. – Enquêtes publiques : demandes d'autorisations, arrêtés préfectoraux, mise en demeure, avis et rapports d'enquête, bilan agronomique et carte d'épandage, plans, correspondance.

1971-2010

Recensement des installations classées situées sur la commune : listes (1992-2001).
 D.A, exploitation d'un dépôt permanent d'explosifs de 3^e catégorie au lieudit Montcécéy (1983-1989).
 C.J-F., vente de cartouches de chasse au bourg (1985-2001).
 M.J, installation d'un dispositif d'alarme agréé au lieudit Les Chapelles (1986).
 Établissements Pujol-Perdrix, mise en service d'un atelier de réparation automobile et de carrosserie au bourg (1986-1992) ; reprise du garage Pujol et de la cabine de peinture par la commune (2010).
 L.P, mise en service d'un élevage de volailles au lieudit Les Couhardes (1986-1997).
 C.A, ouverture d'un salon de coiffure (1987).
 B.P, mise en service d'une cabine de peinture par pulvérisation à la zone artisanale (1987).
 F.D, exploitation d'une station service au bourg (1987-1988) ; reprise du garage Pujol et de la cabine de peinture par la commune (2010).
 ADAPEI - CAT Les Teppes, prescriptions pour un élevage avicole au lieudit Les Teppes (1992-2001).
 C.R, exploitation d'un élevage de vaches allaitantes au lieudit Montsouge (1994-1995).
 L.C, création d'une pension pour chiens au lieudit Montjuif (1994-1995).
 P.C., exploitation d'un élevage de vaches laitières au lieudit Montjuif haut (1997).
 GAEC de Veillère, mise en service d'une stabulation de de génisses de remplacement (1998).
 GAEC du Cochet, mise en service d'un élevage de vaches laitières et génisses au lieudit Le Cochet (1998).
 GAEC Saint Pierre (Poncin Régis), exploitation d'un élevage de vaches laitières au lieudit Saint Pierre (2000).
 R.J-M, exploitation d'une stabulation de vaches nourricières au lieudit Les Cornus (2001).
 N.C, exploitation d'un élevage de vaches laitières au lieudit Le Tremblay (2001).
 D.A, exploitation d'un élevage de vaches allaitantes au lieudit Le Pizay (2002).
 Earl de la Poype (Cuzenard Patrick), exploitation d'un élevage de vaches laitières au lieudit La Forêt du Coin (2003).

- 8W2-10** **EDF-GDF et Sa GRT Gaz** pour le site de stockage souterrain de gaz d'Étrez. – Enquêtes publiques : demandes d'autorisations, arrêtés préfectoraux, avis et rapports d'enquête, plans, correspondance. 1971-2014
- 8W2** Autorisations d'exploiter (1971-2001).
Autorisations de pénétrer sur des propriétés publiques ou privées en vue de la réalisation d'opérations géodésiques et cadastrales (1994-2003).
Dossier de presse, documentation (1975-1994).
Rapports d'activité (1991-2003).
- 8W3** Étude de sécurité, plan d'intervention (1998-2004).
Correspondance, notamment sur les travaux (1974-2003).
- 8W4** Plans de travaux (1981-1989).
Canalisation Étrez-Coligny (saumoduc, 1974-1975).
Dépôt de boues de forage au lieu-dit Étang des Loyons (à noter : rapport géologique, 1975).
Canalisation Étrez-Ars (1976-1978).
Canalisation Étrez-Verdun sur le Doubs (1977).
Canalisation Étrez-Allerey (1979-1980).
- 8W5** Canalisation Étrez-Tersanne (1981-1984)
Canalisation Étrez-La Cure (1987-1989).
Canalisation Étrez-Gland (1989).
Détournement HTA stockage gaz (1991-1992).
Forage de puits d'exploitation et lessivage de cavités (1997-1998).
- 8W6** Construction d'une canalisation de transport d'éthylène DN 200 entre Carling (Moselle) et Viriat (2000-2014).
Institution de servitudes d'utilité publique autour du puits EZ 18 et de sa collecte (2006).
Construction et exploitation d'une station de compression à Étrez (2012).
- 8W7** Étude de dangers : rapport et annexes, éléments complémentaires (2004-2005).
- 8W8** Institution de servitudes d'utilité publique autour de la cavité EZ 17 et de sa canalisation (2005).
- 8W9** Projet d'adaptation et de rénovation de la station d'Étrez : rapports et annexes (2008).
- 8W10** Exploitation d'une station de compression de ses canalisations de liaison et de raccordement au réseau (2011-2012).

Eau et assainissement

- 8W11** Station d'épuration. – Fonctionnement et contrôle. 1983-2014
- Études diagnostic (1983-1984).
Contrôle et surveillance : comptes rendus et rapports de visite, rapports d'analyses, comptes rendus techniques, rapports annuels, analyses d'eau (1983-2014).
Amélioration du stockage des boues (1983-1986).
Consommation électrique (1983-1993).
Entretien de la station de relevage : factures (1984-1985).
Acquisition d'une tonne à lisier (1984-1987).

- 8W12** Assainissement : historique comptable des travaux d'assainissement entre 1963 et 1988 (s.d.). Épandage des boues de la station d'épuration de Bourg-en-Bresse (1994-2004).
1994-2004
- 8W13** Eau potable, service public de l'assainissement, redevances.
1983-2015
Surveillance sanitaire de l'eau d'alimentation : rapports d'analyse d'eau, correspondance (1993-2010).
Services publics de l'assainissement : rapports annuels sur le prix et la qualité des services, délibérations (1995-2014).
Redevance assainissement : tarification et facturation du service Assainissement (1983-2003) ; convention pour le recouvrement de la redevance Assainissement (1987-1993) ; prime pour l'épuration, redevances Agence de l'eau (2006-2015).

Environnement et risques naturels

- 8W14** Protection du cadre de vie : pollution du bief entre les Basses Vavres et Sainte-Colombe : lettre du maire (1989) ; association Sauvegarde de la Bresse contre un projet de stockage de déchets nucléaires : délibération, correspondance (1989-1990). Secteurs protégés : projet de création d'une zone de protection des biotopes de la prairie des Chapelins sur les communes de Marboz et de Pirajoux : arrêté préfectoral, délibérations, projet, plans, correspondance (1996-1999) ; zones naturelles d'intérêt écologique, faunistique et floristique (ZNIEFF) de Marboz : fiches descriptives des sites communaux (1998-2004).
1989-2004
- 8W15** Prévention des risques. – Inventaire départemental des mouvements de terrains : questionnaire d'enquête, carte.
2008
- 8W16** Salubrité publique, épizooties.
1985-2006
Influenza aviaire : fiches de recensement des oiseaux (2006).
Épizooties, lutte contre la rage : diagnostic vétérinaire, correspondance (1985, 1989, 2000) ; tuberculose bovine : liste des installations infectées (1990-1991).
Apiculture : liste des apiculteurs, déclarations d'emplacement ou de déplacement de ruchers, arrêté préfectoral portant déclaration d'infection de loque américaine du rucher de G.M. (1985-1993).
Recensement des tueries de volailles et de lapins : liste, correspondance (1990).
Recensement des porcheries, questionnaire d'enquête (1995).
Fourrière animale : conventions annuelles conclues avec la SPA³² (1995-1998).
Salubrité publique : affaire Y. concernant l'insalubrité de logements (1987) ; immeuble Chiltz (1987, 1999) ; broussailles et mauvaises herbes : lettres de rappel aux particuliers (1986-2003).

³² Société protectrice des animaux.

Enquête Santé et Milieu de vie réalisée par l'IFSI de Bourg (histoire, géographie, démographie, besoins de santé : rapport (1996).
Vaccinations : listes nominatives des enfants vaccinés (1999).

Ordures ménagères

8W17 Ordures ménagères. – Collecte et traitement.

1983-2003

Collecte des ordures dans le cadre du SIVOM Bresse Revermont (1983-1992).
Collecte du verre (1984-1999).
Projet de réalisation de boxes à déchets (1987).
Aménagement d'une zone à ordures (1988).
Rapport annuel sur le prix et la qualité du service public d'élimination des déchets (1999-2003).
Projet d'implantation d'une entreprise de stockage de déchets de classe 1 dans la forêt du Crozet (1998-1999).

9 W Urbanisme

Planification urbaine

- 9W1-5** Plan d'occupation des sols (POS). 1983-2000
- 9W1** Élaboration : prescription, arrêtés municipaux, délibérations, comptes rendus de réunion de travail, enquête publique, dossier de communication, annonces légales, dossiers de POS arrêté et publié (1983-1987).
- 9W2** Mise à jour pour maintien des règles d'urbanisme du lotissement Les Bergeries : dossier de procédure (1987-1988).
Mise en compatibilité pour la construction de l'A39 : dossier de procédure (1992).
- 9W3-4** Révision (1992-1995).
- 9W3** Prescription, arrêtés municipaux, délibérations, comptes rendus de réunion de travail, enquête publique, consultation des services de l'État et des collectivités territoriales, annonces légales, dossiers de POS arrêté et publié (1992-1994).
- 9W4** Dossiers de POS soumis à l'enquête publique, arrêté et approuvé (1993-1994) ; plans de zonage et de servitudes (1994-1995).
- 9W5** Adaptation mineure du règlement en vue de la construction d'une maison individuelle sur la parcelle C/n°1006 (P.M, Id Le Voir, 1996).
Modification : prescription, arrêtés municipaux, délibérations, comptes rendus de réunion du groupe de travail, documents de travail, enquête publique, annonces légales, dossiers de POS soumis à l'enquête publique, arrêté, publié et approuvé, pièces comptables (1995-1997).
Révision³³ : prescription, convention urbaniste, arrêtés municipaux, arrêté définissant les modalités de révision, comptes rendus de réunion du groupe de travail, annonces légales, porter à connaissance, factures (1998-2000).
- 9W6-13** Plan local d'urbanisme (PLU). 1998-2016
- 9W6-11** Poursuite de la révision du POS valant élaboration du PLU (1998-2016).
- 9W6** Prescription, abrogation de l'arrêté fixant les modalités de révision du POS de 1998, urbaniste, pièces contractuelles, contribution des services de l'État, porter à connaissance (2004-2014).
- 9W7** Comptes rendus de réunion du groupe de travail, documents de travail (2004-2013) ; projet d'aménagement et de développement durable, réunion publique, coupures de presse (2011-2012).
- 9W8** Consultation des services de l'État et des collectivités territoriales, enquête publique, affaire contre J.C. concernant l'approbation du PLU, litige contre M.T, demandes d'administrés, courrier (1998-2014).
- 9W9** Dossier du PLU soumis à l'enquête publique (2013).
- 9W10** Dossier de PLU arrêté, annonces légales (2013).

³³ Procédure interrompue suite aux modifications de la réglementation.

- 9W11** Dossier de PLU approuvé, annonces légales (2014).
- 9W12** **Mise à jour du PLU relative à l'emprise de servitudes aéronautiques de l'aérodrome Bourg-Ceyzériat** : arrêté du maire, dossier de PLU modifié, dossier de procédure, plans de servitudes et d'informations, attestations (2003).
Mise à jour du PLU relative à l'emprise des servitudes d'utilité publique du puits de gaz EZ17 : arrêté du maire, attestations, pièces justificatives (2006).
Modification relative à la modification du règlement de la zone UA en supprimant le COS : prescription, arrêtés municipaux, enquête publique, annonces légales, dossiers de PLU modifié et approuvé, notifications (2006-2007).
Révision simplifiée : prescription, examen conjoint du projet, concertation avec les habitants, annonces légales dossiers de PLU révisé et approuvé, factures (2008).
- 9W13** **Mise à jour du PLU relative à l'emprise des servitudes d'utilité publique du puits de gaz EZ18** : arrêté du maire, attestations, pièces justificatives, plans de servitudes et d'informations (2009-2010).
Modification simplifiée relative à la suppression de l'emplacement n°6 relatif à l'aménagement d'une place publique : arrêtés du maire, mise à disposition du dossier au public, registre des observations, dossier de PLU modifié approuvé, annonces légales, factures, notifications (2011).
Mise à jour du PLU relative à l'emprise des servitudes d'utilité publique du puits de gaz EZ17, EZ19 et EZ20 : arrêtés du maire, abrogation, attestations, pièces justificatives, plans de servitudes et d'informations (2012-2013).

Opérations d'aménagement

Zone d'activités de Malaval

- 9W14** Création et aménagement. 1984-2013
- Règlement (1984).
 Dépôt de pièces (1986).
 Arrêté modificatif (1989).
 Création de la voirie et des réseaux divers (1984-1987).
 Augmentation de la capacité de traitement de la station d'épuration en vue de l'implantation d'un abattoir de volailles (1987-1988).
 Bornages et divisions de parcelles (1994-1999).
 Enquêtes sur les zones d'activité (1988-1995).
 Enquête du Département sur les zones d'activités économiques (ZAE) : questionnaire d'enquête, carte (2013).
- 9W15** Ateliers-relais. 1986-2003
- Atelier relais SOMAG, construction : dossier de travaux (1986-1988) ; gestion de l'immobilier : bail SOMAG (1987-1991, 2000), bail Techni Service (1992-2003).
 Atelier relais JMP, construction : dossier de travaux (1987-1992), bail (1991-1997).

- 9W16-17** Atelier-relais BBV. 1987-2003
- 9W16** Construction : dossier de travaux (1987-1988).
- 9W17** Gestion de l'immobilier : bail (1987-2000) ; perception des loyers (1998-2003) ; remboursement de la taxe foncière (2002-2003).
Dossier d'installation classée (1988-1989).
Assainissement, traitement des déchets des abattoirs (1997-1999).
- 9W18** Atelier-relais Parisot. – Construction : dossier de travaux (1994-1997).
Gestion de l'immobilier : bail (1996-2003). Contentieux, affaire contre P. et P. : requêtes, minutes, pièces ayant servi à l'instruction du procès (2003-2004). 1994-2004
- 9W19** Atelier-relais SIMI. – Construction (1995-1996). Gestion de l'immobilier : bail (1996-2003). 1995-2003
- 9W20-21** Atelier relais GTR. – Construction et gestion de l'immobilier. 1998-2003
- 9W20** Document d'arpentage, avant-projet sommaire, maîtrise d'œuvre, mission de coordination sécurité-santé, contrôle technique, permis de construire, impôts, plans du dossier de consultation des entreprises, appel d'offres, pièces contractuelles du marché communes et par lot (1998-2001).
- 9W21** Comptes rendus de réunion de chantier, subvention, option TVA, factures hors marché, dossier des ouvrages exécutés, correspondance (1998-2001).
Gestion de l'immobilier : bail GTR (1999-2003).
- 9W22-24** Atelier-relais Les Allées. – Construction et gestion de l'immobilier. 1998-2004
- 9W22** Maîtrise d'œuvre, mission de coordination sécurité-santé, contrôle technique, plans du dossier de consultation des entreprises, appel d'offres, annonces officielles et légales, comptes rendus de réunion de chantier, procès-verbaux de réception des travaux, réseaux secs, subvention, option TVA, emprunt, factures, impôts locaux, dossier des ouvrages exécutés (1998-2000).
- 9W23** Marchés de travaux : pièces contractuelles communes et par lot (1999-2000).
- 9W24** Gestion de l'immobilier : bail au profit de la Sarl Blanchet (1999-2002).
Musée de la figurine : dossier de presse (1999-2001).
Réhabilitation de l'atelier relais en clinique vétérinaire (2003-2004).

Opérations d'urbanisme

- 9W25-27** Lotissement communal Les Sourdières. – Aménagement et viabilisation.
1979-1998
- 9W25-26** **Tranches n°1 et n°2** : acquisition d'une parcelle au lieu dit Les Sourdières, appartenant aux consorts C. (1981) ; vente de la parcelle à la SEDA³⁴ en vue de la réalisation du lotissement (1984) ; cession gratuite par la SEDA du solde de la deuxième tranche et d'un tènement destiné à la réalisation de la troisième tranche, dossier de travaux (1981-1984).
- 9W27** **Tranche n°3** : dossier de travaux (1994-1998).
- 9W28-29** Amélioration de l'habitat.
1992-2003
- 9W28** Opération réfection de façades (1992-1998).
OPAH Bresse-Revermont (1993-1997).
- 9W29** Contrat global de développement dans le cadre du syndicat mixte Bresse-Revermont-Val de Saône : subventions pour la restauration de façades ou de toitures (1998-2003).
- 9W30** Logements locatifs. – Construction.
1989-2003
- Logements place du Carouge, construction l'OPAC de l'Ain : dossier de travaux (1989-1996).
Résidence Les Allées, construction par la SEMCODA : dossier de travaux (2001-2003).
- 9W31** Autoroute A39.
1991-2003

Autorisations d'urbanisme

- 9W32** Enregistrement : registres d'enregistrement des permis de construire, déclarations de travaux, certificats d'urbanisme, renseignements d'urbanisme, carnets des récépissés.
1977-2007
- 9W33-79** Permis de construire et modificatifs, autorisations de travaux (1983-2013), déclarations de travaux, déclarations de clôture et déclarations préalables (1986-1996).
1983-2013
- 9W33** 1983
9W34 1984
9W35 1985
9W36 1986

³⁴ Société d'équipement du département de l'Ain.

9W37-38	1987	
	9W37	87 N 1001 - 87 N 1017
	9W38	87 N 1018 - 87 N 1053, déclarations de travaux
9W39	1988	
9W40	1989	
9W41	1990	
9W42	1991	
9W43	1992	
9W44	1993	
9W45-46	1994	
	9W45	94 N 1001 - 94 N 1026
	9W46	94 N 1027 - 94 N 1035, déclarations de travaux
9W47-49	1995	
	9W47	95 N 1001 - 95 N 1012
	9W48	95 N 1013 - 95 N 1029
	9W49	95 N 1030 - 95 N 1033, déclarations de travaux
9W50-51	1996	
	9W50	96 N 1001 - 96 N 1019)
	9W51	96 N 1020 - 96 N 1038, déclarations de travaux
9W52-53	1997	
	9W52	97 N 1001 - 97 N 1011
	9W53	97 N 1012 - 97 N 1040
9W54-55	1998	
	9W54	98 N 1001 - 98 N 1017
	9W55	98 N 1018 - 98 N 1034
9W56	1999	
9W57	2000	
9W58	2001	
9W59-60	2002	
	9W58	02 N 1001 - 02 N 1014
	9W59	02 N 1015 - 02 N 1028
9W61	2003	
9W62	2004	
9W63-64	2005	
	9W63	05 N 1001 - 05 N 1024
	9W64	05 N 1025 - 05 N 1043
9W65-66	2006	
	9W65	06 N 1001 - 06 N 1020
	9W66	06 N 1021 - 06 N 1036
9W67-68	2007	
	9W67	07 D 1001 - 07 D 1020
	9W68	07 D 1022 - 07 D 1036
9W69	2008	
9W70-71	2009	
	9W70	09 D 0001 - 09 D 0013
	9W71	09 D 0015 - 09 D 0019
9W72-73	2010	
	9W72	10 D 0001 - 10 D 0016
	9W73	10 D 0017 - 10 D 0025
9W74-75	2011	
	9W74	11 D 0001 - 11 D 0014
	9W75	11 D 0016 - 11 D 0022
9W76-77	2012	
	9W76	12 D 0001 - 12 D 0012
	9W77	12 D 0013 - 12 D 0025
9W78-79	2013	
	9W78	13 D 0001 - 13 D 0012
	9W79	13 D 0013 - 13 D 0020

9W80-82 Permis de construire et déclarations de travaux accordés au nom de la commune et du CCAS.

1999-2013

- 9W80** CCAS : 05 N 1022 (5 garages).
Commune : 99 N 1007 (gymnase) ; 99 N 1008 (local boules) ; 99 N 1014 (centre de secours) ; 03 N 1005 (station d'épuration) ; 03 N 1009 (local pétanque) ; 06 N 1004 (tribunes vestiaires).
- 9W81** Commune : 07 D 1026 (école maternelle et restaurant scolaire) ; 11 D 1015 accordé DYNACITÉ (maison de santé et 8 logements).
- 9W82** Commune : 12 D 0023 (maison des jeunes) ; 12 D 0022 (démolition d'une partie d'un entrepôt et construction d'un auvent) ; DP 13 D 0036 (plan d'eau).

9W83-99 Déclarations de travaux, déclarations de clôture et déclarations préalables

1997-2013

- 9W83** 1997
- 9W84** 1998
- 9W85** 1999-2000
- 9W86** 2001
- 9W87** 2002-2003
- 9W88** 2004
- 9W89** 2005
- 9W90** 2006-2007
- 9W91** 2008
- 9W92** 2009
- 9W93-94** 2010
- 9W93** 10 D 0001 - 10 D 0030
- 9W94** 10 D 0031 - 10 D 0051
- 9W95** 2011
- 9W96-97** 2012
- 9W96** 12 D 0001 - 12 D 0030
- 9W97** 12 D 0031 - 12 D 0038
- 9W98-99** 2013
- 9W98** 13 D 0001 - 13 D 0029
- 9W99** 13 D 0030 - 13 D 0043 ; autorisation d'aménager un ERP n°13 D 0001

9W100 Permis de démolir n°07 D 4001 G.D.

2007

9W101-102 Autorisations de lotir.

1983-2007

- 9W101** 3068 Lotissement au lieudit Les Blancs d'en Haut de mesdames B. et F. (1983).
87 0 3001 Lotissement au lieudit Les Blancs d'en Haut de M. M. et Mme B. (1987).
89 N 3001 Lotissement au lieudit Sous le Château d'A.D. (1989).
90 N 3001 Lotissement au lieudit Le Tremblay de M.N. (1990).
94 N 3001 Lotissement au lieudit Champ Gauthier de M-T.B. (1994).
95 N 3001 Lotissement communal Les Sourdières (1995).
95 N 3002 Lotissement au lieudit Les Moulus de la SCP BABLET MAGNIEN (1995).
97 N 3001 Lotissement au lieudit Montsouge de G.G. (1997).
04 N 3001 Lotissement au lieudit La Cote d'A.B. (2004).

07 D 0001 Lotissement au lieudit Bois des Barres d'A.D.T. (2007).

9W102 01 N 3001 et modificatifs Lotissement Clos de la Vignette au lieudit La Vignette de B.D. (2001).
01 N 3002 et modificatifs Lotissement au lieudit Bois des B.de.G.T. (2001).

9W103 Certificats d'urbanisme L111-5 (1983-2001). Certificats d'urbanisme (2013-2014).

10 W Action sociale

Bureau d'aide sociale, CCAS

- 10W1-2** Commission administrative : registres des délibérations. 1980-2007
- 10W1** 1980 (23 septembre) - 1993 (22 février)
- 10W2** 1993 (30 mars) - 2007 (3 septembre)
- 10W3** Commission administrative. 1983-2014
- Nomination, élection et désignation des membres : délibérations, arrêtés municipaux, procès-verbaux d'élection, nomination d'un représentant des Associations familiales par l'UDAF³⁵ (1983-2008).
Séances : comptes rendus de réunion (1983-2014).
Vote de subventions en faveur d'associations (2007-2014).
Personnel du CCAS, aménagement et réduction du temps de travail (ARTT) : avis du comité technique paritaire du Centre de gestion de l'Ain, délibérations (2001-2002).
- 10W4-5** Aide sociale facultative. 1983-2014
- 10W4** Repas des Anciens : listes nominatives, menus, remerciements, documents préparatoires, factures, correspondance (1983-2014).
- 10W5** Colis de Noël : listes nominatives, factures (1983-2014).
- 10W6-9** Foyer-logement. – Fonctionnement et gestion locative. 1983-2014
- 10W6** Ancien hôpital : donation à titre gratuit par l'hôpital-hospice de Marboz, au profit du BAS³⁶ d'un bâtiment situé au lieudit Saint-Pierre (1983).
Bail emphytéotique avec l'OPAC en vue de la création de 6 logements locatifs (1983-2000)
Conseil d'établissement (1986-1987).
Enquêtes auprès des établissements hébergeant des personnes âgées (1983-1998).
Location de la chambre visiteur (1983-2001).
Logement de C.M. (1984-1988).
Avenants à la convention de location (1989, 1994).
Logement de fonction : S.L. (1998).
Mise à disposition d'un local pour les infirmières (1983-2003).
Convention avec le centre Acti-Location (2003).
- 10W7-8** Location : titres de recette (2007-2014).

³⁵ Union départementale des associations familiales.

³⁶ Bureau d'aide sociale.

- 10W7** 2007-2011
10W8 2012-2014
10W9 Redevance supplémentaire d'électricité (2007-2013).

Aide sociale

- 10W10-11** Aides sociales légales. – Personnes décédées, dossiers individuels : dossiers de demande, notifications, correspondance.

1957-2013

Classement alphabétique par nom patronymique. Dossiers échantillonnés à 5%.

- 10W10** A à Ma.
10W11 Me. à Z

- 10W12** Opération brioches.

1983-2003

- 10W13-14** Aides sociales obligatoires.

1983-2003

- 10W13** Médaille de la famille française (1983-1984)
Mission locale Jeunes (1983-1986).
Association Santé Bresse-Revermont (1984-1997).
Aide alimentaire (1985).
Fonds Solidarité Logement (1987-1992).
Allocation compensatrice tierce personne (1987-1997).
- 10W14** Aide aux invalides et carte d'invalidité (1988-1999).
Opération Villages roumains (1989).
CMSA : certificat pour la détermination du droit à pension vieillesse des périodes d'activités agricoles non salariées (1989-2002).
Revenu minimum d'insertion (1989-2003).
Aide à la scolarisation d'un enfant handicapé (sou des écoles, 1991-1993).
Demande de prêt d'honneur départemental (1991-1995).
Association Ain Aide Service (1992-1993).
Pensionnaires de l'hôpital originaires de la commune (1993-2002).
Repas à domicile (1993-2003).
Prestation expérimentale dépendance (1996-1998).
Centenaire d'H.C. : coupure de presse (2013).

11 W Enseignement

Écoles communales

11W1-2 Population scolaire. – Effectifs : listes des élèves par établissement et classe, statistiques.

1983-2015

Classement par année scolaire.

11W1 1983-2010

11W2 2010-2015

11W3 Carte scolaire : ouvertures de classes (1983-1985) ; fermeture d'une classe (1991-1997) ; relations avec l'Inspection académique de l'Ain (2000-2014). Personnel enseignant : arrêtés de nomination, affectation et mutation, correspondance (1983-2002).

1983-2014

11W4 Fonctionnement et contrôle.

1983-2014

Inspection académique de l'Ain : rapports et bulletins de visite de la DDEN³⁷ (1983-2003).

Centre de loisirs (1983-1988).

Congés exceptionnels (1983-1990).

Animation musicale en milieu scolaire : relations avec l'ADDIM (1983-1998).

SIVOS du canton de Coligny (1984-1996, 2001-2003).

Plan informatique pour tous (1985-1993).

Subvention pour la rémunération des ATSEM (1985-1990).

Initiation aux langues étrangères (1990-1997).

Absentéisme : demandes de suppression de prestations familiales (1990, 2003).

Garderie : gestion financière (1992-1996).

Fournitures scolaires : gestion financière (1995).

Comité des actions laïques des cantons de Coligny et de Treffort (1998).

Conventions relatives à l'exercice des fonctions d'aide éducateur en dehors du temps scolaire (1998-1999).

Aménagement de la semaine scolaire (2000).

Conseil d'école : comptes rendus, conseils exceptionnels (2002-2014).

Œuvres scolaires

11W5 Transport scolaire. – Fonctionnement : conventions, horaires, correspondance (1983-2014) ; création et aménagement d'un abri bus (1987, 2003).

1983-2014

³⁷ Direction départementale de l'éducation nationale.

- 11W6** Enseignement privé. – École privée mixte : déclaration d'ouverture (1989) ; fonctionnement : statuts de l'organisme de gestion de l'école de Saint Joseph et du collège Saint Pierre de Marboz (s.d.).
1989

Restauration scolaire

- 11W7** Fonctionnement : statuts de l'association « Cantines scolaires des Écoles laïques de Marboz », comptes rendus de visite de sécurité, correspondance (1983-2003). Fourniture et livraison de repas : contrats, déclarations et attestations du candidat, publicité adaptée, annonces officielles et légales, fixation des tarifs, délibérations, bilans financiers (2007-2011).
1983-2011
- 11W8-11** Gestion comptable : tarifs, délibérations, fiches d'inscription et de facturation, rôles, menus, états récapitulatifs de facturation, titres de recette.
2008-2014

Classement par année scolaire.

Les bordereaux de titres de recette sont conservés en série 2W.

- | | |
|--------------|-----------|
| 11W8 | 2008-2011 |
| 11W9 | 2011-2012 |
| 11W10 | 2012-2013 |
| 11W11 | 2013-2014 |

12 W Sports, loisirs et culture

Vie locale

- 12W1-3** Comité des fêtes. – Fonctionnement et organisation de manifestations : statuts de l'association, organisation de manifestations et de la féria, feux d'artifice, tracts, programmes, déclarations en Préfecture, dossiers de sécurité, contrôle de sécurité des attractions foraines, litiges contre les associations anti-corrida, coupures de presse, correspondance (1983, 1986, 1995-2015).
1983-2015
- 12W1** 1983-2007
12W2 2008-2011
12W3 2012-2015
- 12W4** Fleurissement : comptes rendus de réunion, inscriptions (1984-2003).
Floralies (2006-2013).
1984-2013
- 12W5** Associations communales, manifestations.
1974-2010
- Associations communales : statuts, récépissés de déclaration, dissolution, demandes de subvention, correspondance (1974-2010).
Mutuelle Union Familiale n°01-606 (s.d.).
Groupement artisanal de Marboz (1974).
Association de gymnastique volontaire féminine de Marboz (1977).
Club du 3^e Age (1984-2000).
Syndicat agricole de Marboz (1991).
Association EVEIL (1994).
Mutuelle du canton de Coligny (1995).
Association micro-informatique (1997).
Association Acost (2008-2010).
Association Les Amis de Coligny : récapitulatif des activités, coupures de presse, correspondance (1983).
Grand prix cycliste de Marboz : liste nominative des engagés (1983).
- 12W6** Patrimoine.
1995-2003
- État des lieux du moulin de la Bottière (SDA, 1995).
Reliques de Sainte Urbaine (1995-1999).
Pré-inventaire (dont : photographies d'E. B, 1995-1996, 2003).
Documentation sur l'église de Marboz (s.d.).
Macon (André), *Le Grand Valet : une année de travail dans une ferme de Bresse en 1910* (s.d.).
Exposition sur la conscription : liste nominative des Morts pour la France inscrits au monument aux morts (1997).
Exposition sur le Centenaire de la Première Guerre mondiale (2014).

Documentation sur J.P, ancien maire, conseiller général et sénateur (s.d.).

Tourisme

- 12W7-8** Association touristique du Revermont. 1992-2009
- 12W7** Charte du Revermont : comptes rendus de réunion, charte de mise en valeur, programme d'actions, bilans d'activités, correspondance (1992-2009).
- 12W8** Opération de restructuration de l'artisanat et du commerce (ORAC) : comptes rendus de réunion, charte de mise en valeur, programme d'actions, bilans d'activités, correspondance (1992-2003).
- 12W9** Tourisme. 1983-2003
- Plan départemental de randonnées (1983-1985).
Comité départemental du tourisme, route de la Bresse (1989-2003).

Loisirs

- 12W10** Bibliothèque. – Gestion administrative et fonctionnement : organisation et bilans d'activités, correspondance. 1987-2003
- 12W11-12** École de musique. 1989-2005
- 12W11** Fonctionnement : organisation générale (1989-2005) ; conventions conclues avec le Département et l'association Music Harmonie (2001-2004) ; bulletin (s.d.).
Effectifs (1989-1997, 2000).
Examens (1990-1997).
Manifestations : concerts (1993-1998) ; comédie musicale (2002).
Notations d'élèves (s.d.).
- 12W12** Professeurs, dossiers individuels : contrats, lettres de démission, pièces annexes (1990-1998).

Autres fonds

13 W Papiers privés

13W1 Papiers privés d'A.F³⁸ : polices d'assurance, notifications de tutelle, ordonnances médicales, analyses de sang, comptes, factures, correspondance.

2000-2007

³⁸ Ces documents ont été récupérés suite au décès d'A.F. et à la non acceptation de l'héritage par ses successeurs.

Annexes

Index

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

XV^{ème} siècle : GG1

XVI^{ème} siècle : GG2-4

XVII^{ème} siècle : GG2-10

XVIII^{ème} siècle : GG11-19, E1, E12, E23

A

accident du travail : F16, 2K1, 3W1-8

acquisition domaniale : M1-3, M5, M11, N1-3, O3-4, Q10, S1, 6W1-7, 6W28, 9W25-26

acte de notoriété : 5W8

ADAPEI : Q8

ADDIM DE L'AIN : 11W3

adhésion : 3W30

adjudication : M1, M5, M7, N5

aérodrome : 1W39

affermage : *voir délégation*

Agence de l'eau : 8W13

agent non titulaire : F1-6, 1W39, 3W1-8, 3W30, 5W9

agrément : 5W15, 6W47, 6W50

agriculture : F7-19, H13, I5, S1, 2W48, 5W17-19, 8W16

aide agricole : F17-18, 5W17

aide économique : Q7

aide médicale : Q7

aide publique aux entreprises : D27, 1W33, 9W15-24

aide sociale : F17-13, F18, H16, Q1-15, S1, 10W1-14

aide sociale à l'enfance : Q6, 10W14

aire de stationnement : O6, 1W37, 6W8, 7W12-13, 7W15-16, 7W21

ALATFA : Q10

aliénation domaniale : M1, M5, M11, N1-3, O3-4, Q10, 6W1-7, 7W24-25, 9W25-26

Allée dite de Franclieux (Marboz, Ain, France) : M1

Allemagne : H16

allocation militaire : H10

amélioration de l'habitat : T20, 9W28-29

aménagement : M1-11, O1-19, T15-17, 6W12-50, 7W8-24, 7W34-37, 8W17, 9W25-27

aménagement des eaux : O12

aménagement du territoire : T19, 1W37, 9W1-13

aménagement foncier : 2W49-51

aménagement forestier : N4	association de chasse : I2, 5W15
amiante : 6W1-7, 6W48	association de défense de l'environnement : 8W14
analyse d'eau : <i>voir laboratoire d'analyse</i>	association de pêche : 7W35
ancien combattant : H10, H21, 1W33	ASSOCIATION DES AMIS DE TREFFORT, DU REVERMONT ET DU PAYS DE BRESSE : R6
animal nuisible : I5	ASSOCIATION DES MAIRES DE L'AIN : D28
annonce officielle et légale : 6W12-13, 6W15-16, 6W18, 6W20, 6W24-25, 6W28-30, 6W32, 6W37, 6W43, 6W45-47, 7W8, 7W11-12, 7W14-15, 7W17, 7W19, 7W223, 7W26-27, 7W29, 7W32, 7W36, 9W1, 9W3-13, 9W22, 11W7	ASSOCIATION FONCIÈRE DE REMEMBREMENT DE BÉNY-MARBOZ : 5W19
anticipation : <i>voir usurpation</i>	ASSOCIATION FONCIÈRE DE REMEMBREMENT DE VILLEMOTIER-MARBOZ : 5W19
appel d'offres : T15-17, 6W12-13, 6W15-16, 6W18, 6W20, 6W24-25, 6W28-30, 6W32, 6W37, 6W43, 6W45-47, 7W1-5, 7W8, 7W11-12, 7W14-15, 7W17, 7W26-27, 7W29, 7W32, 7W35-36, 9W20, 9W22, 9W25-27, 11W7	association sportive : M9, R6, 6W47
architecte : 7W23	assurance : D27, 1W35, 6W29, 13W1
archives : D29	assurance chômage : 3W30
arrêté d'alignement : O3-4, 7W6	assurance sociale : 2K1
arrêté du maire : D24, 2K1, 1W35, 2W50, 3W1-8, 3W30, 4W8, 5W9, 5W13-14, 6W40, 6W43, 7W6-7, 9W1, 9W3, 9W5-6, 9W12-14, 10W3	atelier-relais : 1W37, 1W39, 9W15-24
arrêté préfectoral : I6, N1-3, Q4, 1W36, 1W38, 2W50, 5W17-19, 6W40, 7W6-7, 8W1-10, 8W14, 8W16	autorisation : H13, I4, I6, O3, 5W12-13, 5W18, 7W6-7, 8W1-10
arts plastiques : M11	autorisation d'urbanisme : T1-14, 1W32, 6W19, 6W30, 9W20, 9W32-103
assainissement : <i>voir traitement des eaux usées</i>	autorisation de lotir : 9W101-102
ASSEDIC : 3W20-21, 3W30	autoroute : 9W2, 9W31
association : D28, 1W33, 10W3, 10W13, 11W7, 12W1-5, 12W11	<i>autoroute A39 (France)</i> : 9W2, 9W31
	avant-projet : O4, 6W16, 6W19, 6W25, 6W36, 7W11, 7W26, 9W20
	<i>Avenue des sports (Marboz, Ain, France)</i> : 7W15-16

B

bail : M9, N5, O4, Q10, 6W1-7, 9W15,
9W17-19, 9W21, 9W24, 10W6

Barlaton, Pont de (Marboz, Ain, France) : 03

*Barlaton, Source de (Marboz, Ain,
France) : 012*

*Basses Vavres, Bief des (Marboz, Ain,
France) : 8W14*

baux ruraux : 1K10, 4W10

*BBV, atelier-relais (ZA de Malaval,
Marboz, Ain, France) : 9W16-17*

Belfort (Territoire de Belfort, France) :
H13

Bény (Ain, France) : 03, 06, 1W33, 7W24

Berchoux, Moulin (Marboz, Ain, France) : 03

bibliothèque : 1W39, 12W10

bibliothèque scolaire : R2

biens communaux : D27, N1-5, 1W34,
6W1-11, 12W6

bilan financier : 2W1-20, 7W12, 11W7

Bizerte (Tunisie) : H21

Blancs, Pont des (Marboz, Ain, France) : 03-4

*Bois des Barres (Marboz, Ain, France ;
lieudit) : 7W24*

bois : 03-4, Q7

boisson alcoolisée : I4, M11, 5W12-13

*Bonne Fontaine (Marboz, Ain, France ;
lieudit) : M3*

bordereau de mandat : voir pièce comptable

bordereau de recette : voir pièce comptable

bornage : 6W8, 6W47, 7W6-7, 7W24, 9W14

Bourg-en-Bresse (Ain, France) : 1W33

*Bourg-en-Bresse, Hospices de (Ain,
France) : 012, Q4, Q10*

*Bourg-en-Bresse, Station d'épuration de
(Ain, France) : 8W12*

Brelaton, Moulin (Marboz, Ain, France) : 03

budget primitif : L1-12, 2W1-20

budget supplémentaire : L1-12, 2W1-20

bulletin de salaire : 3W9-16

bulletin de vote : 4W6-8

bulletin municipal : 1W26-28

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

bureau de vote : 4W6-8, 4W12

C

cadastre : G1-19, G49, 2W49

CAISSE MUTUALISTE CONTRE
L'INCENDIE DES FOURRAGES : F15

calamité agricole : F18, 5W17

canalisation : 7W26-28, 7W41-45, 8W2-10

cantine scolaire : voir restauration
scolaire

cantonement des troupes : 1W33

*Carouge, Immeuble du (Marboz, Ain,
France ; lieudit) : 6W48*

*Carouge, Place du (Marboz, Ain, France ;
lieudit) : 7W21, 9W30*

<i>Carrefour de la Croix Champillon (Marboz, Ain, France) : 06</i>	<i>Champ Revel (Marboz, Ain, France ; lieudit) : 012</i>
<i>Carrefour dit de Montcécly (Marboz, Ain, France) : 06</i>	<i>Chanel, Moulin (Marboz, Ain, France) : 03</i>
carte : H19-20, 01, 8W15, 9W14	<i>Chapelins, Prairie des (Marboz, Ain, France) : 012, 8W14</i>
carte communale : T19	<i>Chassagne (Marboz, Ain, France ; lieudit) : 03</i>
carte postale : M11	chasse : I1-2, I5, 5W15
carte scolaire : R2, 11W3	<i>Châtillon-sur-Chalaronne (Ain, France) : 03</i>
carton d'invitation : 1W32	chauffage urbain : M1, M10-11, 6W49
catastrophe naturelle : 5W17	<i>Chemin allant de Bourg à Marboz (Ain, France) : 03</i>
CAUE (Conseil d'architecture, d'urbanisme et de l'environnement de l'Ain) : 7W24	<i>Chemin allant de Marboz à Cormoz (Ain, France) : 03</i>
CCAS : voir structure communale d'aide sociale	<i>Chemin allant de Marboz à Foissiat (Ain, France) : 03</i>
CDG (Centre de gestion) : 4W13, 10W3	<i>Chemin allant de Marboz à Montrevel (Ain, France) : 03</i>
centre de loisirs : R6, 6W12, 11W3	<i>Chemin allant de Marboz à Pirajoux (Ain, France) : 03</i>
centre de secours : 6W25-27	<i>Chemin allant de Marboz au moulin de Florence (Ain, France) : 03</i>
céréale : F7-12, F18, H16	<i>Chemin de But (Marboz, Ain, France) : 03</i>
cérémonie publique : 1W32	<i>Chemin de Chamonal (Marboz, Ain, France) : 03</i>
certificat d'urbanisme : T14, 9W103	<i>Chemin de grande communication n°23 de Bourg à Louhans (Ain / Saône-et-Loire, France) : 02, 04</i>
chambre consulaire : 1K6-9, 1K12, 4W9-10, 4W13	<i>Chemin de la Bottière (Marboz, Ain, France) : 02, 04, 7W24</i>
<i>Chamonal (Marboz, Ain, France ; lieudit) : 04</i>	<i>Chemin de Malaval (Marboz, Ain, France) : 03</i>
<i>Champ Bachelard (Marboz, Ain, France ; lieudit) : M11</i>	<i>Chemin de Montouge (Marboz, Ain, France) : 03</i>
<i>Champ Berthot (Marboz, Ain, France ; lieudit) : 03</i>	
<i>Champ de foire (Marboz, Ain, France) : 05, 5W13</i>	
<i>Champ Gauthier (Marboz, Ain, France ; lieudit) : 7W23, 7W25</i>	

chemin de randonnée : 12W9	<i>Chemin vicinal ordinaire n°5 (Marboz, Ain, France) : 03</i>
<i>Chemin des Allées (Marboz, Ain, France) : 03</i>	<i>Chemin vicinal ordinaire n°6 allant de Marboz à la Grange Trouillet (Marboz, Ain, France) : 04</i>
<i>Chemin des Blancs Meillards (Marboz, Ain, France) : 03-4</i>	<i>Chemin vicinal ordinaire n°7 (Marboz, Ain, France) : 03-4</i>
<i>Chemin des Loyons (Marboz, Ain, France) : 03, 7W24</i>	<i>Chemin vicinal ordinaire n°8 (Marboz, Ain, France) : 03</i>
<i>Chemin des Teppes (Marboz, Ain, France) : 03</i>	<i>Chemin vicinal ordinaire n°9 (Marboz, Ain, France) : 03</i>
<i>Chemin d'intérêt commun n°17 (Marboz, Ain, France) : 03</i>	<i>Chemin vicinal ordinaire n°11 (Marboz, Ain, France) : 03</i>
<i>Chemin d'intérêt commun n°49 de Marboz à Coligny (Ain, France) : 02</i>	<i>Chemin vicinal ordinaire n°13 (Marboz, Ain, France) : 03</i>
chemin rural : 01-11, S3, 7W24	<i>Chemin vicinal ordinaire n°15 (Marboz, Ain, France) : 03</i>
<i>Chemin rural dit de Boidillon (Marboz, Ain, France) : 7W24</i>	<i>Chemin vicinal ordinaire n°16 (Marboz, Ain, France) : 03</i>
<i>Chemin rural dit de la Pie à Malaval (Marboz, Ain, France) : 7W24</i>	cimetière : M11, N5, 6W49
<i>Chemin rural du Marlezay (Marboz, Ain, France) : 04</i>	cinéma : M5
<i>Chemin rural n°82 dit de la mairie (Marboz, Ain, France) : 06</i>	circulaire : D26
<i>Chemin tendant de Marboz à Coligny (Ain, France) : 03</i>	circulation routière : D24, 01, 5W13-14, 7W6-7, 7W22-23
<i>Chemin tendant de Montet au Champ des Fourches (Marboz, Ain, France) : 03</i>	classement : G49, I4, 01, 03, 2W48, 5W17, 6W47, 7W24
<i>Chemin vicinal ordinaire n°1 (Marboz, Ain, France) : 03-4</i>	CNRACL : 1K14, 2K3, 3W20-21, 4W13
<i>Chemin vicinal ordinaire n°2 (Marboz, Ain, France) : 03-4</i>	<i>Coiron (Marboz, Ain, France ; lieudit) : 1W37</i>
<i>Chemin vicinal ordinaire n°3 (Marboz, Ain, France) : 03</i>	<i>Coligny (Ain ; canton) : D28</i>
<i>Chemin vicinal ordinaire n°4 allant de Marboz à la Bottière (Marboz, Ain, France) : 03-4</i>	<i>Coligny (Ain, France) : 1W33</i>
	collecte publique : Q8
	collecte sélective : 8W17

Collège privé Saint Pierre (Marboz, Ain, France) : 11W6

COMITÉ DES ACTIONS LAÏQUES DES
CANTONS DE COLIGNY ET DE
TREFFORT : 11W3

comité des fêtes : 12W1-3

commémoration : M11, 12W6

commissaire-répartiteur : G49

commission administrative de l'hôpital-
hospice : Q9-10

commission administrative du CCAS :
Q4, 10W1-3

commission communale des impôts
directs : G49-50, 2W48

COMMUNAUTÉ DE COMMUNES DU
CANTON DE COLIGNY : 1W38

communication : 1W26-28

communiqué de presse : 1W32

compte administratif : L1-12, 2W1-20

compte de gestion : L1-12, 2W1-20

compte-rendu : R2, 6W12-13, 6W16,
6W18, 6W21, 6W24-25, 6W28-30,
6W40, 6W43, 6W46-47, 7W10,
7W12, 7W15, 7W17, 7W19, 7W23,
7W28-29, 7W35, 7W37, 7W41-44,
8W11, 9W21-22, 11W3, 11W7

concession : O3

concession funéraire : N5, Q10

conditions du travail : 2K1, 3W30, 10W3

conflit du travail : Q8

Confrançon (Ain, France) : T19

congés payés : 2K1, 3W30

congés scolaires : 11W3

congrégation : M3, M9, M11

Congrégation des Petits Frères de
Marie : M3

Congrégation des Sœurs de la Croix de
Jésus : Q10

Congrégation des Sœurs de Saint
Charles : M9, M11

conscriptio : 12W6

conseil d'arrondissement : 1K4

conseil d'école : 11W3

conseil municipal : D1-15, I6, T19, 1W1-11,
1W32-33, 4W8

construction : M2-3, M5, M7-8, M11, O2-6,
O12, 1W34, 6W25-27, 6W33-42,
6W46-48, 7W20, 7W27-29, 9W15-16,
9W18-24, 9W30

construction scolaire : M2, 6W16-17,
6W19-23, 7W17-18

contentieux administratif : I5, M1-2, O6,
Q4, 1W34, 3W1-8, 9W8, 9W18

contrat : M1-11, O1-19, T15-17, 1W35,
3W1-8, 3W30, 6W12-20, 6W22-26,
6W28-32, 6W34-35, 6W37-39,
6W43-47, 7W1-5, 7W8-44, 9W15-27,
11W7, 12W12, 13W1

contrat de pays : 1W37

contrat de rivières : 7W40

contrôle : H13, O15, 7W26, 7W28-31,
8W11, 11W3

contrôle de légalité : 2W1-20

contrôle de sécurité : I4, M5, O13, 6W13,
6W16, 6W20, 6W25, 6W29-30,
6W35, 6W43, 6W51-59, 7W8,
7W12, 9W20, 9W22, 11W7, 12W1-3

contrôle sanitaire : I5, R2, 8W13, 11W7

convention : L21, O3-4, O6, O12-13,
Q10-11, R5, 2W49, 3W30, 5W16,
7W23-24, 7W31, 7W35, 7W41-45,
7W47, 8W13, 8W16, 9W5, 10W6,
11W3, 11W5, 12W11

coopérative agricole : F14

coupe de bois : N4

coupure de presse : R5, S1, 1W9-11,
1W32, 1W35, 9W7, 10W14, 12W1-5

cours d'eau : O3, O12, 1W37, 7W35,
7W40, 8W14

CUMA DE MARBOZ LE CROZET : 5W18

*Curtil Catelin (Marboz, Ain, France ;
lieudit) : O3*

D

DDAF (Direction départementale de
l'agriculture et de la forêt) : 2W49,
7W26-27, 7W29, 7W32

DDE (Direction départementale de
l'équipement) : O1, 6W35, 7W23

DDEN (Direction départementale de
l'éducation nationale) : R2, 11W3

débit de boissons : I4, 5W12

décès : GG2-19, E23-33, H10, 1W32,
5W5-6

décision budgétaire : 2W1-20

déclaration : F8-12, F19, H10-12, I2, I5-6,
1K14, 2K1, 2K3-5, Q6, Q10, R5,
3W18-21, 4W11-12, 5W17-18,
8W16, 11W6, 12W1-3

déclaration d'utilité publique : N1-3, O13

déclaration de travaux : 7W35, 9W36-44,
9W46, 9W49, 9W51, 9W80-99

dégradation de biens : 1W34, 5W13

délégation : 1W32, 3W30, 4W8, 8W13

délibération : D12-14, 2K1

démission : 1K3, T19, 1W32, 3W1-8,
5W19, 12W12

démolition : 6W50

dénomination : 7W24

dépense d'investissement : L1-20, M1-11,
O1-19, T15-17, 1W39, 2W1-46, 6W1-8,
6W12-50, 7W1-5, 7W8-47, 9W1-31,
11W7

dépense de fonctionnement : L1-20, 2W1-46

désignation : F1-6, G49, 2K1, Q4, 1W36,
1W38, 2W48, 5W9, 5W19, 10W3, 11W3

détention d'armes : I4

dette publique : L21, 9W22

devis : *voir pièce comptable*

discours : 1W32

dissolution : 1W36, 12W5

distinction honorifique : H10, H15, Q8,
1W32-33, 5W16

distribution de gaz : 6W52-57, 7W47,
8W2-10, 9W12-13

distribution électrique : H13, M1, M3, M6,
O6, O13, O16-18, T15-18, 6W16, 6W20,
7W26, 7W29, 7W37, 7W41-45, 8W11

dommages de guerre : H16

Domsure (Ain, France) : 1W33

dons-et-legs : H13, Q4, Q10, 1W39, 6W8, 10W6

dossier d'intervention ultérieure sur
l'ouvrage : 6W27, 7W8, 7W12

dossier de carrière : 3W1-8

dossier de consultation des entreprises :
6W13, 6W20, 6W25, 6W30, 6W32,
6W36, 6W43, 6W45, 7W8, 7W27,
7W29, 9W20, 9W22

dossier de procédure : 7W32-34, 7W45,
8W1-10, 9W1-13, 9W17, 12W1-3

dossier des ouvrages exécutés : 6W13,
6W27, 6W41-42, 7W10, 7W12,
7W26, 9W21-22

dossier individuel : H10, 1W39, 3W1-8,
3W30, 10W10-11, 12W12

dossier médical : 3W1-8, 13W1

droits d'usage : I3, O4

droits de place : I3

Drom (Ain, France) : S1

E

eau : M1, O3, O12-15, T15-18, 6W50,
7W25-40, 8W11-13

eau pluviale : O3, 6W50, 7W33

eau potable : M1, O3, O12-15, T15-18,
7W38-39, 8W13

eau souterraine : O12

éclairage public : M1, M3, O16-18,
6W24, 6W50

école : I5, M2-4, M10, R1-2, S1, 6W16-
23, 6W48, 11W1-4, 11W6

École de filles (Marboz, Ain, France) : M2-4

*École de garçons (Marboz, Ain, France) :
M2-4*

*École des Grands Cours (Marboz, Ain,
France) : M2-4, R2*

*École maternelle (Marboz, Ain, France) :
6W19-23, 6W48*

*École privée Saint Joseph (Marboz, Ain,
France) : 11W6*

EDF : 6W16, 7W45-46, 8W2-10, 10W6

édifice cultuel : M1, M11, S1, 5W13,
6W24, 6W49, 12W6

église : voir *édifice cultuel*

élection cantonale : 1K4, 4W7

élection départementale : 4W7

élection européenne : 4W6

élection législative : 1K4, 4W6

élection municipale : 1K3, 4W8

élection politique : 1K1-5, 4W1-8

élection présidentielle : 1K5, 4W6

élection professionnelle : 1K6-14, 4W9-13

élection régionale : 4W7

élection sénatoriale : 1K5, 4W6

élève : 11W1-2, 12W11

élu : Q4, 1W32, 1W36, 1W38, 3W9-16,
5W19, 10W3

emprunt public : voir *dette publique*

*En Ponsard (Marboz, Ain, France ;
lieudit) : 6W47*

énergie nucléaire : 8W14

enfant : I8-13, Q6, R1, R6, 1W34, 8W16, 10W14

enquête : F17-13, M1, M9, Q11, 5W9, 6W46, 7W26, 7W33, 8W16, 9W14, 10W6	<i>Étang des Loyons (Marboz, Ain, France ; lieudit) : 8W4</i>
enquête publique : I6, 5W18, 7W22, 7W40, 8W1-10, 9W1, 9W3-5, 9W8-9, 9W12, 9W17	<i>Étang du Marais (Marboz, Ain, France) : 012</i>
enseignement artistique : 12W11-12	<i>Étang Neuf (Marboz, Ain, France) : 03</i>
enseignement élémentaire : R1-4, 11W1-11	état civil : GG2-19, E1-34, I4, 5W1-8
enseignement privé : R5, 11W6	état de section : G2-4
enseignement secondaire : R2	état du montant des rôles : G49, 2W49
entretien : M1-11, O2-19, Q10, S3, 6W15, 6W24, 6W28-29, 6W46-50, 7W1-5, 7W20-23, 7W40-43, 8W11	étranger : F1-6, I4, 5W11
épidémie : I5	<i>Etrez (Ain, France) : D27, O3, 7W24, 8W2-10, 9W12-13</i>
épizootie : <i>voir maladie des animaux</i>	étude : 014, 6W19, 6W25, 6W35, 6W43, 6W48, 7W8, 7W12, 7W15, 7W24, 7W27, 7W29, 7W32-33, 7W36, 7W40, 8W11
équidé : H11-12, M11, N5, 5W18	évaluation foncière : 2W48
équipement collectif : M4, M6, M9, O3, O5-6, O12, 5W13, 11W5	exonération fiscale : G49
équipement matériel : M6, M10-11, O1, O4, O6, S3, 5W16, 6W28, 6W46-50, 6W58, 8W11	exploitant agricole : F19, S1
espace naturel sensible : 8W14	exploitation agricole : F13, F18, G49, 5W18
espace vert : O4, O6, 7W1-5, 7W24	
établissement de santé : Q10	F
établissement médico-social : 6W50, 10W6	fabrique d'église : Q10
établissement public de coopération intercommunale : D28, O8-12, Q8, R6, S1, 1W36-38, 7W24, 7W38-44, 8W17, 9W28-29	facture : <i>voir pièce comptable</i>
établissement public d'hospitalisation : H13, M11, O12, Q9-10, 10W6	féria : 12W1-3
établissement recevant du public : I4, 6W59	fête : I4, R6, 12W1-3
étang : <i>voir nappe d'eau</i>	fête foraine : 12W1-3
	feu d'artifice : 12W1-3
	financement : M1-11, N1-3, O1-19, R2, R6, 2W22, 6W13, 6W15-16, 6W18-19, 6W24-25, 6W28-30, 6W40, 6W46-50, 7W1-5, 7W10-12, 7W14-15, 7W17,

7W23, 7W26-27, 7W29-30, 7W36,
7W41-43, 9W21-22, 9W28-29, 10W3,
11W3, 12W5

fiscalité : G20-52, 2W48-51, 9W17,
9W20, 9W22

fiscalité des personnes : G49, 2W48

fiscalité immobilière : G20-49, G52,
2W48, 9W17

fiscalité professionnelle : G49, 2W48

fleurissement : R6, 12W4

Florence (Marboz, Ain, France ; lieudit) :
1W37

*Florence, Moulin de (Marboz, Ain,
France) :* 012

Florence, Pont de (Marboz, Ain, France) :
04

Foissiat (Ain, France) : N4

fonctionnement : N5, O2, O12, Q9-15,
1W36-38, 1W39, 5W16, 8W11,
9W14, 10W6-9, 11W3, 11W5-7,
12W1-3, 12W7-8, 12W10-11

fonds de commerce : I4

fontaine : O3

forêt communale : N4, 8W17

*Forêt communale de Crozet (Marboz, Ain,
France) :* N4, 8W17

*Forêt du Coin (Marboz, Ain, France ;
lieudit) :* 7W24

formation professionnelle : 3W1-8,
5W16

four : O2

fourniture scolaire : R2, 11W3

fourrière animale : 8W16

foyer logement : M8, Q11, 6W29, 6W51, 10W6-9

foyer rural : M5-6, M10, N5, 1W39, 6W28

France Télécom : 6W16, 7W45-46

G

garde nationale : H22

garde particulier : 2K1, 5W15

gare : N5

gaz naturel : 7W47

gendarmerie : I4

gestion du personnel : 2K1, 2K6, Q10,
S1, 3W1-8, 3W30

*Granges Neuves (Marboz, Ain, France ;
lieudit) :* 7W25

*GTR, atelier-relais (ZA de Malaval,
Marboz, Ain, France) :* 9W20-21

guerre : H13-21, 12W6

Guerre 1914-1918 : H13-15, 12W6

Guerre 1939-1945 : H16-20

Guerre d'Algérie (1954-1962) : 1W33

H

habitat insalubre : I4, 1W35, 8W16

habitation à loyer modéré : T20

halte garderie : R2, 11W3

Heoly (Marboz, Ain, France ; lieudit) : M3

homologation : voir *agrément*

honoraire : voir *rémunération*

horaire de travail : 10W3

hôtel de tourisme : I4

hôtel de ville : M2-3, M10, S1, 6W12-15,
6W49-50

hygiène : D24, I5, 8W16

I

immatriculation : F18

immobilisations : 2W47

impôt sur le revenu : G49, 2W48

impôts locaux : G40-49, S2, 2W49,
9W20, 9W22

inauguration : 1W32, 6W20, 6W25,
6W43, 6W45, 7W37

incendie : M1, O12, Q8

indemnisation : F17-13, 1W32, 1W35,
2W49, 3W9-16, 3W30, 5W16-17

indigent : H13, Q4-5

informatisation : 11W3

INSEE (Institut national de la statistique
et des études économiques) : F1-6,
3W30, 5W8-9

INSPECTION ACADÉMIQUE DE L'AIN :
11W3-4

installation classée : I6, S1, 8W1-10,
9W14, 9W17

installation sportive : M6, M9, R2, 1W32,
6W32-50-51, 7W8-10

instituteur : M3, R1, 11W3

internet : 7W46

invalidé de guerre : H10, H15, 10W14

inventaire : D29, F13, Q10, 1W39, 2W47,
8W15, 12W6

IRCANTEC : 2K1, 2K5, 3W20-21

J

jeu-concours : H10

jeune : M5, M9

*JMP, atelier-relais (ZA de Malaval,
Marboz, Ain, France) : 9W15*

jugement : voir *minute juridictionnelle*

jury d'assises : I4, 5W16

L

*La Bottière, Moulin de (Marboz, Ain,
France) : O2, 12W6*

*La Bottière, Pont de (Marboz, Ain,
France) : O2, O4*

*La Côte (Marboz, Ain, France ; lieudit) :
O12, 6W8*

*La Croix Champillon (Marboz, Ain,
France ; lieudit) : 7W30*

La Daujatière (Villemotier, Ain) : Q10

*La Durlande (Ain, France ; cours d'eau) :
O3, 7W11*

*La Grange du Bois (Marboz, Ain, France) :
O3*

<i>La Grange Neuve (Marboz, Ain, France ; lieudit) : 014</i>	<i>Les Blancs (Marboz, Ain, France ; lieudit) : 03, 7W27-28</i>
<i>La Tromone, Pont de (Marboz, Ain, France) : 03</i>	<i>Les Blancs d'en haut (Marboz, Ain, France ; lieudit) : 6W8</i>
<i>La Vavre, Moulin dit de (Marboz, Ain, France) : 03</i>	<i>Les Bouleaux (Marboz, Ain, France ; lieudit) : 04</i>
<i>laboratoire d'analyse : I5, 8W11, 8W13, 13W1</i>	<i>Les Cartelinches (Marboz, Ain, France ; lieudit) : 7W24</i>
<i>lavoir : 03, 05, 012</i>	<i>Les Couhardes (Marboz, Ain, France ; lieudit) : I5, 012</i>
<i>Le Carouge (Marboz, Ain, France ; lieudit) : 03</i>	<i>Les Frènes (Marboz, Ain, France ; lieudit) : 03</i>
<i>Le Devin (Marboz, Ain, France ; lieudit) : M3</i>	<i>Les Jarois (Marboz, Ain, France ; lieudit) : T19</i>
<i>Le Marais (Marboz, Ain, France ; lieudit) : M11</i>	<i>Les Maladières (Marboz, Ain, France ; lieudit) : 7W26</i>
<i>Le Marlezay (Marboz, Ain, France ; lieudit) : 03-4</i>	<i>Les Matalonnières (Marboz, Ain, France ; lieudit) : T19</i>
<i>Le Nevret (Marboz, Ain, France ; lieudit) : 03</i>	<i>Les Moulus (Marboz, Ain, France ; lieudit) : 7W26</i>
<i>Le Sevron (Ain / Saône-et-Loire, France ; cours d'eau) : 03-4, 1W37, 7W35</i>	<i>Les Serves (Marboz, Ain, France ; lieudit) : 6W8</i>
<i>Le Tremblay (Marboz, Ain, France ; lieudit) : M2-3</i>	<i>Les Sourdières (Marboz, Ain, France ; lieudit) : 014, 9W25-26</i>
<i>L'Église, Place de (Marboz, Ain, France) : 03-4, 06, 013</i>	<i>Les Teppes (Marboz, Ain, France ; lieudit) : 7W36-37</i>
<i>Les Allées (Marboz, Ain, France ; lieudit) : 6W8, 7W24</i>	<i>ligne de chemin de fer : 03</i>
<i>Les Allées, atelier-relais (ZA de Malaval, Marboz, Ain, France) : 9W22-24</i>	<i>limite territoriale : D27, M1, 01</i>
<i>Les Basses Vavres (Marboz, Ain, France ; lieudit) : 04</i>	<i>liste : G49, H11-12, I5, 01, 2W48, 8W1, 8W16</i>
<i>Les Bergeries (Marboz, Ain, France ; lieudit) : 7W26</i>	<i>liste d'émargement : 1K1, 1K8-9, 4W9, 4W11, 4W13</i>
<i>Les Bergeries, zone d'activités de (Marboz, Ain, France) : 7W23</i>	<i>liste électorale : 1K1, 1K6-10, 1K12-14, 4W1-4, 4W9-13</i>

liste nominative : F1-6, H1-9, H13, H22, I8-13, 1K1-14, M11, Q7, R1, S1, 1W32, 4W1-4, 4W6-13, 5W10, 5W12-13, 5W16, 8W16, 10W4-5, 11W1-2, 12W5-6

litige : O2-3, 5W18, 12W1-3

livre comptable : L13-17, Q15, 2W1-16

livre de paie : 2K2, 3W9-17

livret de famille : S1

local technique : M11, O5, 6W48

location : M9, M11, N5, Q10-11, 6W8, 6W10-11, 9W15, 9W17-18, 9W20, 9W24, 9W30, 10W6-8

logement : H16, N5, 9W30, 10W6

logement de fonction : N5, R2

logement social : T20, 9W30

loisir : M9

lotissement : T15-18, 9W2, 9W25-27, 9W101-102

Lotissement communal Les Sourdières (Marboz, Ain, France) : 9W25-27

Lotissement de Boidillon (Marboz, Ain, France) : T15

Lotissement de Franclieu (Marboz, Ain, France) : T15

Lotissement de La Côte (Marboz, Ain, France) : T17

Lotissement de Moncety (Marboz, Ain, France) : T16

Lotissement des Sourdières (Marboz, Ain, France) : 7W20

Lotissement du bourg (Marboz, Ain, France) : T15

Lotissement Le Bret (Marboz, Ain, France) : T17

Lotissement Les Bergeries (Marboz, Ain, France) : 9W2

Lotissement Saint-Pierre (Marboz, Ain, France) : T15

M

maire : H13, 1W32

mairie : voir *hôtel de ville*

maison de retraite : voir *établissement médico-social*

Maison des jeunes (Marboz, Ain, France) : 6W30-31

maladie des animaux : I5, S1, 8W16

Malafretaz (Ain, France) : O3

Malaval (Marboz, Ain, France ; lieudit) : T19, 7W25

Malaval, Bief de (Marboz, Ain, France) : O3

Malaval, zone d'activités de (Marboz, Ain, France) : 1W37, 7W23, 9W14-24

mandat de paiement : voir *pièce comptable*

manifestation culturelle : 12W1-4, 12W6, 12W11

manifestation sportive : R6, 12W5

Marais, Pont du (Marboz, Ain, France) : O3

Marboz, Groupe scolaire de (Ain, France) : 6W16-18

Marboz, Hôpital-hospice de (Ain, France) : Q9-10, 10W6

marché de détail : I3

marché public : M1-11, O1-11, T15-17,
6W8, 6W12-50, 7W-5, 7W8-44,
9W15-27, 11W7

Marché, Place du (Marboz, Ain, France) : O3

mariage : GG2-19, E12-23, 5W3-4, 5W8, 5W11

matériel informatique : 11W3

matrice cadastrale : G5-19

matrice d'imposition : G20-48

médecine du travail : 3W30

médecine vétérinaire : 5W18, 9W24

menu : 1W32, 10W4, 11W8-11

militaire : H10

minute juridictionnelle : 1W34, 9W18

minute notariale : N1-3, 1W39, 6W1-7

meuble : D29, M1, M5, M8, Q10, R2, 6W48

mobilisation : H10, H13

*Montet (Marboz, Ain, France ; lieudit) :
Q10, 6W8*

Montrevel, Hôpital de (Ain, France) : Q10

monument aux morts : voir commémoration

mort pour la France : H10, H15, 12W6

moulin : O2, O12, 12W6

musée : 9W24

musique : 12W11-12

N

naissance : GG2-19, E1-11, 5W1-2, 5W8

nappe d'eau : O12, 5W18, 7W34, 7W36-37

nourrice : Q6

O

occupation temporaire du domaine
public : 7W6-7

œuvres scolaires : R2-3, 11W3-6

oiseau : 8W16

ONF (Office national des forêts) : N4

OPAC : Q11, 9W30

opération d'urbanisme : O5, T15-18,
T20, 9W14-31

ordures ménagères : I7, 8W17

organisme de sécurité sociale : 4W9

organisme local de tourisme : 12W7-8

organisme paritaire : 1K14, 4W13, 10W3

P

*Parisot, atelier-relais (ZA de Malaval,
Marboz, Ain, France) : 9W18*

PARISOT, société : 9W18

parking : voir aire de stationnement

parrainage civil : 5W7

patrimoine architectural : 12W6

pêche : 1W37, 7W36-37	plan d'alignement : 01, 03-4
permis de construire : T1-13, 6W19, 6W30, 9W20, 9W33-82	plan d'urbanisme : 9W6-13
permis de démolir : 9W100	plan de prévention des risques : 6W42, 8W15
permis de lotir : <i>voir autorisation de lotir</i>	plan de récolement : 6W45, 7W12, 7W26, 7W28-30, 7W37
permission de voirie : 02-4, 7W6-7	plan d'occupation des sols : 9W1-5
personne âgée : Q8, Q11, R6, 10W4-6, 10W10-11	plan particulier d'intervention :
personne handicapée : 10W14	plan sommaire d'urbanisme : T19
personnel : 2K1-6, Q10, S1, 3W1-30, 5W16	plébiscite : <i>voir referendum</i>
pétition : M5, 03, 5W13	plomb : 6W1-7
<i>Peyssoles (Marboz, Ain, France ; lieudit) :</i> Q10	poids-et-mesures : M11, N5, 05, 6W48
photographie : M11, S1, 1W33	police de la chasse : I1-2, 5W15
pièce comptable : H13, M1-11, 01-19, T15-17, 1W32, 1W35, 2W23-46, 2W49, 3W22-29, 6W1-8, 6W10-50, 7W1-5, 7W8-47, 8W11, 8W13, 9W5, 9W15-27, 10W4-5, 10W7-9, 11W8- 11, 13W1	police économique : I3-4, 5W12-13
<i>Piguet, entrepôt (Marboz, Ain, France) :</i> 6W50	pollution des eaux : I5, 8W14
<i>Pirajoux (Ain, France) :</i> 03, 8W14	pompes funèbres : N5
place publique : 03-6, 013, 5W13, 7W8-10, 9W13, 9W30	pont : 03-4, 7W11
placement : Q6	population : F1-6, 5W9-11
plainte : M2, 03, 1W34-35, 7W14	poste : M7, M10, N5, 6W48
plan : I6, M1-11, N1-3, 01-19, S1, 5W18, 6W8, 6W12-50, 7W1-5, 7W8-9, 7W12-15, 7W17, 7W19, 7W23, 7W26-30, 7W32, 7W37, 7W44, 8W1-10, 8W14, 9W1-13, 9W15-27	<i>Prairie de Groboz (Marboz, Ain, France ; lieudit) :</i> 1W37
plan cadastral : G1	<i>Prairie des Grobost (Marboz, Ain, France ; lieudit) :</i> 7W35
	<i>Pré de Maison (Marboz, Ain, France ; lieudit) :</i> 03
	<i>Pré Long, Bief du (Marboz, Ain, France) :</i> 03
	<i>Pré Perrine (Marboz, Ain, France ; lieudit) :</i> 03
	préparation budgétaire : 2W21
	presbytère : M1, M3

prestation d'aide sociale légale : H10, Q6-8, S1, 10W10-14

prestation familiale : 10W13, 11W3

prisonnier de guerre : H13, H15-17

prix : 7W38-39, 8W13, 8W17

procès-verbal : I6, 1K3-5, M11, N1-4, 2W48, 4W6-8, 5W17, 6W1-8, 6W12-13, 6W15-16, 6W21, 6W24, 6W26, 6W28-29, 6W31-33, 6W37-39, 6W44-50, 7W9, 7W11, 7W13-14, 7W16, 7W18-19, 7W23, 7W26, 7W28-29, 7W31-32, 7W35-36, 9W21-22

procès-verbal d'élection : 1K3-5, 1K8-10, 1K14, Q4, 4W6-13, 10W3

procès-verbal de réunion : D15, O8-10, Q4, 1W9-11, 1W36, 1W38, 2W50, 7W1-5, 7W41-43, 9W1, 9W3, 9W5, 9W7, 10W3, 12W4, 12W7-8

produit laitier : F18, R2

profession médicale : I5, Q10

profession réglementée : I5

programme : M4, O8-10, O16-18, 7W1-5, 7W24, 7W41-44, 12W1-3, 12W7

projet : M2-3, M7, O3-6, O12, T19, 1W33, 1W39, 6W24, 6W43, 7W8, 7W29, 8W14, 8W17

propagande électorale : 4W6-8

protection civile : H10, 5W16, 6W58

protection de la nature : 8W14

protection maternelle et infantile : Q6-7

prud'homme : 1K14, 4W12

PTT (Poste télégraphes et téléphones) :

publicité foncière : N1-3

puits : I5, O12

pupille de la Nation : 1K14, Q6

Q

questionnaire d'enquête : 3W30, 6W46, 7W32, 8W15-16, 9W14

Quinet, Pont de (Marboz, Ain, France) : O3

R

rapport : O12, Q6, 5W14, 6W16, 6W48-50, 6W52-57, 6W59, 7W26-27, 7W29-32, 7W38-39, 8W1-11, 8W13, 8W16-17, 11W3

rapport d'activité : 12W7-8, 12W10

rationnement : H18-20

ravitaillement : H10, H14, H16, H18-20

reboisement : 5W18

recensement : F13, G49, H10-12, H16, 1K3-5, M9, R1, 1W33, 2W48, 3W30, 5W13, 5W16, 5W18, 8W1, 8W16

recensement de population : F1-6, H16, 5W9

recette fiscale : L1-17, O1, O15, S1, 2W1-30, 8W13

recette non fiscale : I3, L1-17, O15, Q11, 2W1-30, 6W10-11, 10W7-9, 11W8-11

recrutement militaire : H1-10, 1W33, 5W10

referendum : 1K5, 4W6

réfugié de guerre : H13, H16, Q8

régie comptable : Q4, 11W8-11	rétribution scolaire : R1
registre : D25, G49, H10-12, H18, I1, I3, L13-17, Q6-7, 5W7, 5W11, 5W15, 6W8, 6W51, 9W13, 9W32	réunion publique : 9W7, 9W12-13
registre d'état civil : E1-33, 5W1-7	révision des listes électorales : 1K2-3, 4W5, 4W9-10, 4W13
registre des arrêtés : D16-23, 1W12-25	revue de presse : T19, 1W26, 9W24
registre des délibérations : D1-11, Q1-3, Q9, Q13-14, 1W1-8, 10W1-2	rôle : R1, S2
registre du courrier : D30-35, 1W29-31	rôle d'imposition : S2-3, 11W8-11
registre paroissial : GG2-19, 5W7	<i>Route de Pirajoux (Marboz, Ain, France) :</i> 6W50
règlement : I5, O12, O15, Q10, 6W45, 9W14	route départementale : 02, 04, 06-7, 6W50, 7W12, 7W14, 7W20-24
réglementation : D26, O1-2, 5W13	<i>Route départementale 18 (Ain, France) :</i> 02
relique : 12W6	<i>Route départementale 28 (Ain, France) :</i> 06-7, 7W14, 7W22, 7W24
remembrement rural : T19, 2W51, 5W19	<i>Route départementale 28b (Ain, France) :</i> 7W22, 7W24
rémunération : F1-6, 2K2, L21, M2, S1, 3W9-17, 5W9, 7W15, 7W27, 7W32, 7W36, 11W3	<i>Route départementale 86 (Ain, France) :</i> 06
rente : Q4, Q10	<i>Route départementale 996 (Ain, France) :</i> 06-7, 6W50, 7W12, 7W20, 7W22-24
réquisition de logement : H16, I4	route nationale : 06
réquisitions militaires : H10-14, H16-17, S2	<i>Route nationale 396 (Ain, France) :</i> 02, 06
réseau d'information : O1-19	<i>Rue de la cure (Marboz, Ain, France) :</i> 1W35
réseau de distribution : M1, T15-17, 7W1-47, 9W14, 9W22, 9W25-27	<i>rue de la salle des fêtes (Marboz, Ain, France) :</i> 013
réseau routier : O1-11, S3-4, 1W39, 7W1-24, 7W36-37	<i>Rue des Fleurs (Marboz, Ain, France) :</i> voir voie communale n°4
<i>Résidence Les Allées (Marboz, Ain, France) :</i> 9W30	<i>Rue du 19 mars 1962 (Marboz, Ain, France) :</i> 7W17-18, 7W24
résistance : 1W33	<i>Rue Saint Crépin (Marboz, Ain, France) :</i> 6W50, 7W22
restauration : M1-11, 6W24, 6W48-50	
restauration scolaire : R1, R3, 6W19-23, 7W17-18, 11W7-11	

S

SAFER (Société d'aménagement foncier et d'exploitation rurale) : F18, 2W49, 5W17

Sainte Urbaine : 12W6

Sainte-Colombe (Marboz, Ain, France ; lieudit) : 8W14

Saint-Étienne-du-Bois (Ain, France) : T19

Saint-Pierre (Marboz, Ain, France ; lieudit) : 03, 7W25, 10W6

salle des fêtes : voir *salle polyvalente*

salle polyvalente : M5, N5, 6W8, 6W10-11, 6W47, 6W49, 7W8-10, 7W24

sapeur pompier : H10, H23, 1K14, 05, Q12-15, 5W16

Sarl BLANCHET : 9W24

schéma directeur : 7W32

sculpture : M11

SDIS (Service départemental d'incendie et de secours) : 5W16, 6W18

sécheresse : F18, 5W17

secours : Q4, Q7

sécurité routière : 5W14

SEDA (Société d'équipement du département de l'Ain) : 9W25-26

séjour des étrangers : 5W11

SEMCODA : 1W35, 6W8, 9W30

Sentier de Talon (Marboz, Ain, France) : 03

servitude : 1W39, 7W26, 9W12

SIEA (Syndicat intercommunal d'électricité de l'Ain) : 7W41-44

SIMI, atelier-relais (ZA de Malaval, Marboz, Ain, France) : 9W19

sinistre : M1, M6, Q8, 1W35

société coopérative : 013

société mutualiste : F14-15, 1K13, Q12-15, S1, 4W11

SOCIÉTÉ REVERMONTAISE DE TRAVAUX PUBLICS : 06

SOLVAY ELECTROLYSE FRANCE, SOCIÉTÉ : 5W18, 6W8

SOMAG, atelier-relais (ZA de Malaval, Marboz, Ain, France) : 9W15

sondage : voir *enquête*

sondage géologique : 012, 6W19, 6W25, 6W35, 6W43, 6W46, 7W27, 7W29, 7W36, 8W4

sou des écoles : R2, R5

Sous le Château (Marboz, Ain, France ; lieudit) : 6W25-27

souscription : voir *financement*

soutien de famille : H10

SPA (Société protectrice des animaux) : 8W16

stagiaire : voir *agent non titulaire*

station d'épuration : 013, 7W27-30, 8W11, 9W14

statistique : F1-13, Q6, S1, 1W33, 1W39, 3W30, 5W9, 5W11, 11W1-2, 12W11

statut : 1W36, 1W38, 5W19, 7W43, 11W6

statut d'association : R2, 11W6-7, 12W1-3, 12W5

structure communale d'aide sociale : Q1-5, Q8, 2W46, 3W17, 3W21-29, 10W1-9

subvention : *voir financement*

surveillance des bâtiments : 6W1-7,
6W48, 6W51-59, 8W11

SYNDICAT DE DISTRIBUTION D'EAU
POTABLE BRESSE-REVERMONT :
012, 7W38-39

SYNDICAT INTERCOMMUNAL À
VOCATION MULTIPLE BRESSE-
REVERMONT : D28, Q8, S1, 1W36-
37, 8W17

SYNDICAT INTERCOMMUNAL À
VOCATION SCOLAIRE DU CANTON
DE COLIGNY : 11W3

SYNDICAT INTERCOMMUNAL
D'AMÉNAGEMENT ET
D'ENTRETIEN DU SEVRON ET DU
SOLNAN : 012, 7W40

SYNDICAT INTERCOMMUNAL DE
CYLINDRAGE DES CANTONS DE
CEYZÉRIAT ET DE TREFFORT : 011

SYNDICAT INTERCOMMUNAL DE
VOIRIE DU CANTON DE COLIGNY :
7W24

SYNDICAT INTERCOMMUNAL DES
VACANCES JOYEUSES : R6

SYNDICAT INTERCOMMUNAL POUR
L'ENTRETIEN DES CHEMINS DU
CANTON DE COLIGNY : 08-11

SYNDICAT MIXTE BRESSE-REVERMONT-
VAL DE SAÔNE : 9W29

T

table décennale : E34

tarif : 015, Q10, 6W8, 8W13, 11W7-11

taxe d'habitation : G40-41

taxe foncière : G42-48, 9W17

taxe professionnelle : G50, 2W48

taxe sur le chiffre d'affaires : 9W21-22

taxe sur les chiens : S1

télécommunications : 019, 7W45-46

téléphone : 019, 7W456

terre inculte : F13, 5W18

titre de recette : *voir pièce comptable*

toilettes publiques : M4, 05-6, 5W13

tourisme : I4, 1W37, 12W7-9

tract : 12W1-3

traitement des déchets : I7, 8W17, 9W17

traitement des eaux usées : I7, 06, 013-15,
6W50, 7W25-33, 8W11-12, 9W17

transfert de compétences : 1W36, 1W38

transport de corps : I4

transport en commun : 1W33

transport scolaire : R1, R3, 11W5

travaux d'utilité publique : N1-3, 013, 9W12

Trésorerie : 2W49

tuerie : 8W16

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

U

UDAF (Union départementale des
associations familiales) : 10W3

URSSAF : 1K11, 2K4, 3W18-19, 3W21

usages agricoles locaux : F13

usurpation : M1, O2

V

vaccination : I8-13, 8W16

Varennes-Saint-Sauveur (Saône-et-Loire, France) : O6, 1W33

véhicule à traction animale : H11-12

véhicule automobile : F18, H11-12, H16

vente au déballage : 5W13

Villemotier (Ain, France) : Q10

vin : F19

Viriat (Ain, France) : 7W22, 7W24

viticulture : F19, 5W17

vœux : 1W32

voie communale : M1, O1-11, 7W11, 7W14, 7W20-25

voie communale n°2 (Marboz, Ain, France) : 1W37

Voie communale n°4 dite rue des Fleurs (Marboz, Ain, France) : 7W20

Voie communale n°6 (Marboz, Ain, France) : 7W20

Voie communale n°7 (Marboz, Ain, France) : 7W14

Voie communale n°20 (Marboz, Ain, France) : 7W11

Voie communale n°24 (Marboz, Ain, France) : 7W14, 7W22, 7W24-25

Voie communale n°25 (Marboz, Ain, France) : 7W24

voie communale n°41 (Marboz, Ain, France) : 1W39

voie ferrée : O3, 1W33

voie piétonne : 7W22-23

Voie urbaine n°23 (Marboz, Ain, France) : O7

voirie : voir réseau routier

Z

zonage d'assainissement : 7W33

zone d'aménagement : T19

zone d'activités : 1W37, 7W23, 9W14-24

Table des illustrations

Illustration de couverture : extrait du plan de construction d'une école de filles avec asile, M2 (1882).

Figure 1 - Portrait de J.M. A.P.....3

Figure 2 - Inventaire des archives et du mobilier lors de l'investiture de D.R. en tant que maire, D3 (1822)..... 15

Figure 3 - Plan pour le projet de construction d'une école de filles avec asile, M2 (1882).
..... 33

Figure 4 - Dessins des portes principales pour le projet d'agrandissement du cimetière, M11 (1886).
..... 35

Table des matières

Introduction	3
Cadre de classement.....	10

Archives anciennes

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

Archives modernes

Série D	Administration générale de la commune	15
Série E	État civil.....	18
Série F	Population, économie, statistiques.....	19
Série G	Contributions, administrations financières	21
Série H	Affaires militaires	23
Série I	Police, hygiène publique, justice.....	26
Série K	Élections, personnel municipal.....	28
Série L	Finances communales	31
Série M	Édifices communaux, établissements publics	32
Série N	Biens communaux, terres, bois, eaux	36
Série O	Travaux publics, voirie, moyens de transport, régime des eaux.....	37
Série Q	Assistance et prévoyance	42
Série R	Instruction publique, sciences, lettres et arts	45
Série S	Divers	47
Série T	Urbanisme	48

Archives contemporaines

1 W	Administration communale	51
2 W	Finances communales	55
3 W	Personnel communal	58
4 W	Élections.....	60
5 W	État civil, services à la population.....	62
6 W	Bâtiments et biens communaux	65

7 W	Travaux, voirie, réseaux, communications.....	72
8 W	Santé, environnement.....	79
9 W	Urbanisme	83
10 W	Action sociale	90
11 W	Enseignement	92
12 W	Sports, loisirs et culture	94

Autres fonds

13 W	Papiers privés	97
-------------	----------------------	----

Annexes

Index	99
Table des illustrations	119
Table des matières	120

