Département de l'Ain

Commune de Montmerle-sur-Saône

Inventaire des archives

Réalisé par Jean-Charles Mercier (2008) et mis à jour par Blandine Corna (2016), Service Archives du Centre de gestion de l'Ain

Centre de gestion de la FPT de l'Ain

145, chemin de Bellevue 01960 Péronnas Service Archives

Tel.: 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 : Plan pour la construction d'une salle commune pour les écoles, M16 (1924).

Dans de nombreux documents et jusqu'en 1962 le nom de la commune est orthographié Montmerle. Par souci d'harmonisation, le nom officiel, orthographié Montmerle-sur-Saône apparaît dans tout le corps de l'inventaire.

Présentation de la commune

Située dans le canton de Trévoux, la commune de Montmerle-sur-Saône est située à mi distance entre Bourg-en-Bresse, Lyon (Rhône) et Mâcon (Saône-et-Loire).

Sur le plan touristique, la commune bénéfice de l'implantation d'un camping municipal Les Mûriers en bordure de la Saône.

Depuis 1605, chaque année au mois de septembre, a lieu la foire aux chevaux rassemblent équidés et bêtes à cornes mais aussi expositions de voitures automobiles, de matériels agricoles et une fête foraine.

Ancien chef-lieu de châtellenie, en 1790 Montmerle devient chef-lieu de canton des communes d'Amareins, Cesseins, Chaleins, Fareins, Franchemeins, Genouilleux, Guéreins, Lurcy, Messimy et Montceaux. En 1800, le chef-lieu est supprimé et les communes sont réparties au profit des cantons de Thoissey et de Trévoux.

Contenu et structure du fonds

Importance matérielle

Le fonds classé représente 88,38 ml et se répartit comme suit :

- 0,47 ml d'archives anciennes (antérieures à 1789) constituées uniquement des registres paroissiaux ;
- 13,79 ml d'archives modernes (1790-1982);
- 70,72 ml d'archives contemporaines (postérieures à 1982);
- 3.40 ml d'archives intermédiaires.

Présentation et intérêt du fonds

La mairie de Montmerle-sur-Saône 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 1629.

Le fonds ancien de la commune est constitué uniquement des registres paroissiaux (GG1-12, 1629-1793). Il semblerait que le second registre pour la période 1688-1680 soit lacunaire.

De manière générale, le fonds communal moderne se révèle très lacunaire sur la seconde moitié du 19e siècle et première moitié du 20e siècle. En série D, les registres des délibérations ne débutent qu'en 1930. On remarque l'absence de registres des délibérations du Conseil municipal pour la période 1975-1995.

L'ensemble des registres d'état civil sont conservés. En série F, les listes nominatives de recensement population antérieures à 1931 sont manquantes. Les atlas cadastraux et états de sections ont été conservés. Toutefois, l'atlas cadastral napoléonien ne semble être composé que de copies conservées en fragments tandis que la série des matrices d'imposition est très largement incomplète (série G).

Pour la série H, les listes de recrutement ne commencent qu'en 1912. On ne trouve aucun tableau de recensement des chevaux et voitures susceptibles d'être requis ni même de document sur les pompiers. Les quelques pièces isolées relatives à la Seconde Guerre mondiale sont conservées en H4.

La série I nous renseigne sur la police et l'hygiène. On note que les listes de vaccination des enfants scolarisés sont conservées depuis 1907. En série K, les listes électorales antérieures à 1919 et les opérations de vote des élections politiques antérieures à 1904 et celles des élections professionnelles antérieures à 1919 sont portées manquantes.

Les budgets et comptes de la commune ne remontent qu'à 1901 et de nombreuses lacunes sont visibles (L1-L7). On trouve aucun document relatif à la taxe municipale sur les chiens. Les dossiers sur les bâtiments et biens communaux ainsi que sur les travaux publics classés en série M, N et O sont souvent très lacunaires et ne débutent la plupart du temps que la première moitié du 20^e siècle, excepté quelques pièces de la seconde moitié du 19^e siècle.

En série Q, les registres de délibérations du bureau d'aide sociale remontent à 1866 (Q1-Q2). Les quelques pièces isolées sur les aides issues des lois d'assistance concernent uniquement la seconde moitié du 20^e siècle. Les documents relatifs aux sociétés de secours mutuels et à l'hôpital-hospice sont conservés respectivement en Q8-10. Les archives concernant l'instruction publique, conservées en série R, sont également peu nombreuses, mais l'on y retrouve, malgré tout, les nominations des instituteurs à partir des années 1919 (R1).

Méthodologie et historique de classement

Méthodologie de classement

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

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

Une série « AI » a été créée pour les archives intermédiaires constituées d'offres non retenues.

Historique de classement

Les archives communales ont fait l'objet d'un premier classement en 2008 par l'archiviste du Centre de gestion (CDG) de l'Ain. 13,52 ml d'archives dépourvus d'utilité administrative ou scientifique ou historique ont été éliminées.

En 2010, la commune a de nouveau fait appel au service Archives du CDG 01 pour procéder à la mise à jour de ce classement. 0,75 ml ont été éliminés.

En 2016, une nouvelle intervention du CDG 01 est programmée pour la mise à jour du système d'archivage. La césure chronologique réglementaire a alors été rétablie en 1982 et de nombreuses corrections ont été réalisées sur le précédent inventaire. Cette opération de classement a permis l'élimination de 34,61 ml et la conservation 16,17 ml.

À cette occasion, 10 registres paroissiaux et 14 registres d'état civil antérieurs à 1982 ont été retrouvés dans des cartons de déménagement et réintégrés dans l'inventaire. Le registre paroissial pour la période 1667-1680 semble toujours manquant.

Les bordereaux d'élimination dressés en triple exemplaire sont conservés par la commune, le Centre de gestion et les Archives départementales.

La troisième intervention du Centre de gestion a également permis la restitution aux Archives départementales des listes d'émargement (1970-2004 ; 0,45 ml).

Présentation de l'inventaire

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

- inventaire des archives anciennes;
- inventaire des archives modernes;
- inventaire des archives contemporaines ;
- état des archives intermédiaires :
- annexes.

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

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

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

- cote: ensemble de symboles (lettres, chiffres) identifiant chaque dossier et/ou boîte et permettant son identification;

- analyse;
- dates extrêmes : dates d'ouverture et de clôture d'un dossier ou d'un ensemble de dossiers.

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

Cote

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

Cote Objet/Intitulé.

dates extrêmes

 $1^{\rm e}$ objet, $1^{\rm e}$ action : typologie (dates), autre typologie (dates) ; $2^{\rm e}$ action : typologie (dates).

2^e objet, action: typologie (dates).

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

La 4^e partie regroupe les archives intermédiaires constituées principalement d'offres non retenues.

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

- un index du personnel communal;
- un index des permis de construire;
- un index alphabétique de mots clés, de noms de lieux et de noms de personne. Il renvoie aux cotes ;
- une table des 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.

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

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

Réglementation des archives

Les communes sont propriétaires de leurs archives à l'exception de certains documents, comme l'état civil, le cadastre, les listes d'émargement, dont la propriété demeure à l'État.

Les archives communales, pour lesquelles le maire est civilement et pénalement responsable, constituent un bien imprescriptible et inaliénable de la commune. Aussi, aucun document d'archives ne peut être prêté ou donné. Leur consultation est réglementée par les articles L. 213-1 à L. 213-3, L. 213-5, L. 213-6 et L. 213-8 du Code du patrimoine.

Afin de mieux gérer l'importance des documents contemporains, la circulaire AD 93-1 du 11 août 1993 et l'instruction DAF/DPACI/RES/2009/018 du 28 août 2009 proposent des tableaux de tri et d'élimination de certains documents. Cependant, il est nécessaire d'établir un bordereau d'élimination soumis au visa du directeur des Archives départementales avant toute destruction de document, excepté pour la documentation.

Liste des maires

André Sandelion (1790)

Perraud (1790-1793)

Jacques Andrieux (1793-1794)

Sandelion (1794-an IV)

Jean Mansuy Jacob, agent municipal (an IV)

Jean Baptiste Demiège, agent municipal (an IV-an V; démissionnaire)

Jean François Portalet, agent municipal (an V)

Benoit Poncet, agent municipal (an VI-an VII)

Jean Baptiste Demiège, agent municipal (an VII-1800; démissionnaire)

Jean Baptiste Demiège (1800)

Martin Montdésert, notaire (1800-1801; démissionnaire)

Jean Mansuy Jacob, agent municipal (1801-1805)

Benoit Moyne, juge de paix (1805)

Jean Mansuy Jacob, agent municipal (1805-1815; démissionnaire)

Jean-Jacques Perraud, notaire (1815)

André Sandelion (mars - avril 1815)

Jean-Jacques Perraud, notaire (1815-1827; décédé)

Jean Baptiste Andrieux (1827-1830)

Pierre Jean Prat (1830-1834)

Claude Perraud (1834-1848)

François Rivière, rentier (1848- vers 1854)

Jacques Farfouillon, architecte (vers 1854-1858; décédé)

Jean-Claude Audenis, propriétaire marchand (1858-1863 déissionnaire)

Antoine Poncet, ingénieur civil (1863-1871; décédé)

Jean Jacques Perraud (1871-1872; décédé)

Étienne Guyot-Vacheret, propriétaire (1872-1878)

Pierre Bontemps, pharmacien (1878-1884)

Antoine Grisard, charcutier (1884-1888)

Jean Marie André Orsel, propriétaire (1888-1903)

Antoine Fayard, négociant en vins (1903-1908)

Jean-Claude Juvanon (1913-1919)

Antoine Fayard, négociant en vins (1919-1935)

Antoine Meunier (1935-1944)

Henri Berger, médecin (1944-1946 ; décédé ; président du comité local de libération de 1944 à 1945)

Jean Pautet (1946-1947)

Louis Labbé (1947-1957)

Claudius Durand, pâtissier (1957-1971)

Louis Meunier, arboriculteur (1971-1989)

François Chavent, opticien (1989-2008)

Jean-Christian Forestier, gérant de société (2008-2014)

Raphaël Lamure (depuis 2014)

Sources complémentaires

Archives départementales de l'Ain

Archives communales de communes limitrophes

Francheleins

Guéreins

Lurcy

Montceaux : Eugénie Bonnafous, Inventaire des archives (1725-2011), 2012 et 2014

Archives syndicales

Syndicat intercommunal des eaux de Montmerle et environs : Jean-Charles Mercier et Blandine Corna, *Inventaire des archives (1947-2015)*, 2008 et 2016

Ouvrages imprimés

Labbé (L.), *Histoire de Montmerle-sur-Saône de l'occupation romaine à nos jours*, éditions du Cuvier, 1952.

Renoud (abbé), Notre Dame des Minimes à Montmerle, Bourg-en-Bresse.

Sandelion (L.), *La vie d'une commune rurale durant la Révolution : Montmerle-sur-Saône*, Villefranche, 1979.

Poncet (J.), *Montmerle-sur-Saône et sa région historique*, Pont-de-Veyle, 1987.

« Montmerle-sur-Saône» in Collectif, *Richesses touristiques et archéologiques du canton de Thoissey*, 1994, pp. 144-179.

Cadre de classement

Archives anciennes (antérieures à 1790)

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

Archives modernes (1790-1982)

Série A Lois et actes du pouvoir central Série B Actes de l'administration départementale Série D Administration générale de la commune Conseil municipal Actes de l'administration municipale Administration générale de la commune Série E État civil Série F Population, économie, statistiques **Population** *Agriculture* Série G Contributions, administrations financières Cadastre Contributions directes Série H Affaires militaires

Recensement militaire

Mesures d'exception et faits de guerre

Garde nationale, sapeurs-pompiers et protection civile

Série I Police, hygiène publique, justice

Police locale Police générale

Justice

Hygiène publique

Série K Élections, personnel municipal

Élections

Personnel municipal

Série l Finances communales

Budgets et comptes, comptabilité

Série M Édifices communaux, établissements publics

Édifices publics

Édifices du culte et cimetière

Édifices à usage de service d'assistance et de prévoyance

Édifices scolaires et d'enseignement

Série N Biens communaux, terres, bois, eaux

Biens communaux

Propriétés et droits divers

Série 0 Travaux publics, voirie, moyens de transport, régime des eaux

Travaux publics, voirie, égouts, eau potable

Moyens de transport, électricité

Série P Culte

Série Q Assistance et prévoyance

Bureau de bienfaisance, Bureau d'aide sociale Application des lois d'assistance et de prévoyance

Établissements hospitaliers : fonctionnement, hospitalisation

Série R Instruction publique, sciences, lettres et arts

Instruction publique Sciences, lettres et arts

Série S Divers

Série T Urbanisme

Archives contemporaines (postérieures à 1983)

1 W Administration communale

Conseil municipal

Actes administratifs de la commune

Administration générale

2 W Secrétariat général

3 W Finances communales

Budgets et comptes, comptabilité

Régies comptables

Administration financière

Fiscalité

4 W Élections

Élections politiques

Élections professionnelles

5 W Personnel communal

Rémunération

Cotisations et charges sociales

Gestion individuelle Gestion collective

6 W État civil, services à la population

État civil Population

Agriculture

7 W Bâtiments et biens communaux

Biens communaux

Mairie

 $B\^atiments\ scolaires$

Édifices cultuels

Installations sportives

Camping et aire d'accueil des gens du voyage

Surveillance des bâtiments

8 W Travaux, voirie, réseaux, communications

Voirie

Voirie fluviale

Eau et assainissement

Électricité, télécommunications

9 W Urbanisme

Planification urbaine Opérations d'urbanisme

Autorisations d'urbanisme

10 W Santé, environnement

Installations classées Hygiène publique Ordures ménagères Prévention des risques

11 W Action sociale

Bureau d'aide sociale, CCAS

Aide sociale

Petite enfance

12 W Enseignement, sports, loisirs, culture

Affaires scolaires

Vie locale

Vie associative

Patrimoine

Tourisme

13 W Police municipale

Police de la circulation et du stationnement

Mesures réglementaires et infractions

Maintien de l'ordre, sûreté et sécurité publiques

Police économique

Salubrité publique

Police générale

Fonctionnement général

Archives intermédiaires

AI Archives intermédiaires

Archives anciennes (antérieures à 1790)

Série GG Cultes, instruction publique, assistance publique

GG1-12 Registres paroissiaux des baptêmes, mariages et sépultures.

GG1	1629-1667
GG2	1668-1680 (manquant)
GG3	1681-1692
GG4	1687-1709
GG5	1710-1724
GG6	1723-1740
GG7	1740-1757
GG8	1756-1765
GG9	1764-1776
GG10	1777-1785
GG11	1784-1792
GG12	1791-1793

Archives modernes **(1790-1982)**

Série D Administration générale de la commune

Conseil municipal

D1-4	Registres des délibérations.			1930-1975
	D1 D2 D3 D4	1943 (9 o 1948 (16	juillet) - 1943 (21 juillet) octobre) - 1948 (24 juin) juillet) - 1961 (1 ^{er} juin) juin) - 1975 (17 octobre)	1,00 1,70
D5	Extraits des registres de délibérations.			1940-1969
	Ac	ctes de l	l'administration municipale	
D6	Répertoire des actes soumis à l'enregistrement.		1861-1945	
D7	Registre et extraits du registre des arrêtés du maire.		1829-2000	
D8-14	Courrier.			1893-1982
	D8-9	Enregistr D8 D9	ement du courrier : registres (1940-1975)³. 1940-1967 1968-1975	
	D10-14	Chrono co D10 D11 D12 D13 D14	ourrier (1893-1982). 1893-1905 (pelurier) 1950-1964 1954-1972 1966-1975 1975-1982	

³ Il y a 16 registres.

Administration générale de la commune

D15 Affaires générales.

1901-1985

Compte rendu d'accident entre un train et une voiture attelée (1901).

Examen des budgets 1927-1929 par la commission des finances (s.d.).

Refus du vote du budget par le Conseil municipal (1933-1934).

Carnet de travail du secrétaire de mairie (1945-1955).

Affaire B., cantonnier (1947).

Règlement à la commune de Belleville-sur-Saône des frais d'intervention pour le sauvetage d'une péniche (1948).

Réquisition de logements (1949).

Affaire R. (1952).

Restitution d'un trop-perçu en faveur de P. C. (1953).

Fournitures faites à la colonie de vacances Air et Joie (1957).

Fixation des limites d'agglomération (1961).

Projet de réalisation d'une plaquette touristique : documentation historique (1980).

Règlement de la succession de C.-A. T. (1952).

Livrets de famille (s.d.).

Dossiers concernant des particuliers (1972-1985).

Pièces concernant la carrière de M. M. A. B., employé de la société des chemins de fer (1905-1921).

Série E État civil

E1-2	Registres des naissances, mariages et décès.		
	Г1	1704 1005	1794-1805
	E1 E2	1794-1805 1796-1803	
	EZ	1/90-1003	
E3-22	Registres	des naissances.	
			1804-1982
	E3	1804-1813	
	E4	1814-1823	
	E5	1824-1833	
	E6	1834-1843	
	E7 E8	1844-1853 1854-1863	
	E0 E9	1864-1873	
	E9 E10	1874-1883	
	E10 E11	1884-1893	
	E12	1894-1903	
	E13	1904-1913	
	E14	1914-1923	
	E15	1924-1933	
	E16	1934-1943	
	E17	1944-1953	
	E18	1954-1958	
	E19	1959-1961	
	E20	1962-1965	
	E21	1966-1972	
	E22	1973-1982	
E23-42	Registres	des mariages.	
	J	O	1804-1982
	E23	1804-1813	1001 1702
	E24	1814-1823	
	E25	1824-1833	
	E26	1834-1843	
	E27	1844-1853	
	E28	1854-1863	
	E29	1864-1873	
	E30	1874-1883	
	E31	1884-1893	
	E32	1894-1903	
	E33	1904-1913	
	E34	1914-1923	
	E35	1924-1933	
	E36 E37	1934-1943 1944-1950	
	E37 E38	1944-1950 1951-1953	
	E30 E39	1951-1953	
	E40	1959-1965	
	E41	1966-1972	

	E42	1973-1982	
E43-62	Registr	es des décès.	
			1804-1982
	E43	1804-1813	
	E44	1814-1823	
	E45	1824-1833	
	E46	1834-1843	
	E47	1844-1853	
	E48	1854-1863	
	E49	1864-1873	
	E50	1874-1883	
	E51	1884-1893	
	E52	1894-1903	
	E53	1904-1913	
	E54	1914-1923	
	E55	1924-1933	
	E56	1934-1943	
	E57	1944-1950	
	E58	1951-1953	
	E59	1954-1958	
	E60	1959-1965	
	E61	1966-1972	
	E62	1973-1982	
E63-64	Table d	lécennale.	
			1793-1923
	E63	1793-1883	
	E64	1884-1923	
E65	Gestion	ı courante de l'e	état civil. – Pièces annexes : extraits d'acte envoyés

Gestion courante de l'état civil. – Pièces annexes : extraits d'acte envoyés pour transcription, avis de naissance, publications de mariage, transports de corps.

[1914-1940]

Série F Population, économie, statistiques

Population

Recensement de la population : listes nominatives, résultats statistiques, bordereaux de district, nomination et rémunération des agents recenseurs.

1931-1982

Agriculture

F2 Statistique agricole annuelle et plan départemental de ravitaillement : registre décennal, registre des renseignements statistiques, états, questionnaires, statistiques, listes.

1940-1960

F3 Viticulture. – Récolte et stock de vin : listes des déclarations (1932-1937). Arrachage de vignes : listes des déclarations (1952, 1963, 1972, 1975-1976). Exploitants viticoles, recensement : état nominatif (1972).

1932-1976

F4 Production et aides agricoles.

1950-1980

Syndicat pour l'étude et la défense des nouveaux cépages français issus de l'hybridation et du métissage de l'Ain : fiche descriptive (1952).

Inventaire communal (1979-1980).

Aides agricoles: listes nominatives, correspondance (1974-1982).

Calamités agricoles : listes nominatives des déclarations de dommages (1950, 1975-1977).

Exploitations agricoles: fiches individuelles (1969).

Série G Contributions, administrations financières

Cadastre, contributions directes

Cadastre napoléonien

G1 Atlas cadastral parcellaire: plans des sections A1, B1 et B2.

18294

Copies de planches conservées en fragments sous verre.

G2 État de section des propriétés bâties et non bâties.

[1829]5

G3-4 Matrice des propriétés bâties et non bâties.

1835-1908

G3 Folios 1 à 408 **G4** Folios 409 à 815

G5-6 Matrices des propriétés bâties.

1882-1965

G5 1882-1910 **G6** 1911-1965

G7-9 Matrice des propriétés non bâties.

1914-1961

G7 Folios 1 à 492 **G8** Folios 493 à 892 **G9** Folios 893 à 945

Cadastre révisé

G10 Plan cadastral révisé : plan d'assemblage et plans des sections.

1966

⁴ Date supposée.

⁵ Date supposée.

G11 Registre des états de sections.

1966-1989

G12-13 Matrice des propriétés bâties et non bâties.

1966-1973

G12 A à L (nom patronymique)

G13 MàZ

Contributions directes

Contributions foncière, personnelle et mobilière, des portes et fenêtres : matrices générales (1900-1931). Contribution foncière des propriétés bâties et non bâties, taxe des biens de mainmorte, contribution mobilière et taxe d'habitation, contribution des patentes et taxe sur la valeur locative des locaux professionnels, taxe sur les chiens, taxe sur les voitures, chevaux, mules et mulets, taxe sur les domestiques, précepteurs et gouvernantes, taxe sur les instruments de musique à clavier, taxe des prestations : copies de la matrice (1931-1982).

1900-1981

Il y a 29 cahiers.

G15 Fiscalité.

1931-1982

Révision décennale 1901-1910 des propriétés bâties : tableau de renseignements sur la valeur locative (s.d.).

Révision des évaluations foncières des propriétés non bâties : tarif des évaluations (1965).

Contributions sur les constructions nouvelles, reconstructions, additions de construction et affectations de terrains : registre à souche des déclarations (1931-1952).

Contributions directes : registre à souche des déclarations (1933-1950).

Contribution sur les voitures, chevaux, mules et mulets : registres à souche de déclaration d'éléments imposables (1941-1945).

Taxe sur les chiens, taxe sur les voitures, chevaux, mules et mulets, taxe sur les domestiques, précepteurs, préceptrices et gouvernantes, taxe sur les instruments et musique : registre des déclarations (1946-1960).

Dégrèvements d'impôt sur les contributions et taxes des prestations : registres à souche des déclarations (1931-1958).

Taxe des prestations : listes des déclarations d'option, avertissements (1939-1940).

Contributions directes et impôts locaux : rôles, tableaux de renseignements extraits des rôles des impôts locaux directs et des taxes assimilées (1952-1974, 1978-1982).

Relations avec la perception: délibérations, indemnisation du receveur, correspondance (1959-1981).

G16 Fiscalité professionnelle et personnelle.

1929-1972

Impôts sur les revenus, taxe proportionnelle, surtaxe progressive, impôt sur les sociétés : listes des contribuables (1929-1957).

Impôts sur le revenu et bénéfices des exploitations agricoles : listes de classement des exploitations en polyculture (1950-1951, 1962-1963, 1972).

Série H Affaires militaires

Recensement militaire

H1-2 Recensement militaire : tableaux de recensement des classes, listes communales.

1912-1982

H1 1912-1966 **H2** 1967-1982

Garde nationale, sapeurs-pompiers et protection civile

H3 Sapeurs pompiers. – Acquisition d'une motopompe : marché de gré à gré, délibérations, financement, certificat de réception, correspondance.

1933-1934

Mesures d'exception et faits de guerre

H4 Seconde Guerre mondiale.

1941-1952

Ravitaillement et rationnement (1941, 1942).

Poème de J. d'A. en faveur du maréchal Pétain [1942].

Affiche pour le recensement des israélites (1942).

Recensement des artisans, maîtres et compagnons (1942).

Service du travail obligatoire (1943).

Comité local de libération (1944).

Prêt à la commune d'un mulet récupéré par les troupes de passages (1944).

Réquisitions des FFI⁶ (1944-1945).

Pupilles de la nation (1946).

Enquête sur l'histoire de l'occupation et de la libération dans l'Ain (1949).

Carnet de soins gratuits de J. J. C. (1946).

Dommages de guerre (1950-1952).

Restitution des corps de C. V. et d'A. J. P. (1951).

⁶ Forces françaises de l'Intérieur.

Série I Police, hygiène publique, justice

Police locale

Police rurale, police de la circulation, bans de vendange, délits d'usage, entrepôts sur les voies publiques : arrêtés municipaux

1890-1958

Police de la chasse : listes des permis de chasse délivrés, permis de chasse avec photographies d'identité (1956-1957); organisation de battues : arrêté municipal (1933); nomination de gardes particuliers : arrêté préfectoral (1956).

1933-1957

I3 Police économique, fêtes, nomades, hôtels de tourisme.

1899-1975

Débits de boisson: registre des déclarations faites par les restaurateurs et hôteliers, déclarations individuelles, déclarations d'ouverture, mutation et translation, autorisations temporaires (1919-1958).

Police des marchés et foires, gestion des droits de place : règlement, tarifs, création d'un marché aux veaux, arrêtés préfectoraux et municipaux, nomination des régisseurs, pétition des forains (1899-1928).

Bals publics: autorisations, droits d'auteurs, correspondance (1929-1945).

Stationnement des nomades : arrêtés municipaux, déclaration collective de séjour des nomades, correspondance (1920-1953).

Hôtel des Dombes, hostellerie de Montmerle : arrêtés de classement (1960, 1975).

Sinistres. – Crues répétées de la Saône : déclarations de catastrophes naturelles, aides aux sinistrés, correspondance.

1981-1983

Police générale

I5 Étrangers. – Contrôle.

1924-1982

Instructions et circulaires (1924).

Statistique annuelle des étrangers résidents : états, listes nominatives (1970, 1975-1982),

Délivrance de la carte d'identité : registres des demandes de carte d'identité, registres à souche des demandes, récépissés, correspondance (1933-1972).

Naturalisation: dossiers individuels (1947-1976).

Circulation des étrangers, changement de résidence : registres des visas d'arrivée et départ, récépissés de déclaration (1933-1972).

Délivrance de la carte d'identité de travailleur étranger : registre à souche des demandes, cartes individuelles avec photographies d'identité (1937-1949).

I6 Population.

[1945]-1988

Autorisation de sortie pour mineurs : cahier de relevés des demandes ([1945]⁷-1968). Carte nationale d'identité : registres d'inscription des demandes et remises de carte (1956-1988).

Iustice

I7 Notaires : actes passés entre particuliers.

An V-1912

Ouelques documents concernent l'hôpital de Montmerle-sur-Saône et le bureau de bienfaisance.

Hygiène publique

18 Inspection des viandes. - Service municipal d'inspection sanitaire des tueries particulières et des viandes, instauration et nomination du vétérinaire et préposé au vétérinaire inspecteur: arrêtés du maire, rémunération, délibérations, instructions, correspondance (1909, 1925-1954).

1909-1954

19 Service vétérinaire. - Surveillance sanitaire des foires et de l'hygiène publique, nomination d'un vétérinaire : arrêté municipal, estampillage et taxe de poinçonnage des viandes foraines, correspondance (1896, 1923). Règlementation sanitaire. - Règlement sanitaire: règlement, délibération (1903).

1896-1923

Épizooties : arrêtés préfectoraux et municipaux portant déclaration et fin **I10** d'infection de l'exploitation de monsieur Berger et de mise sous surveillance vétérinaire, correspondance (1898, 1900); registre à souche de déclarations de maladies contagieuses (1912-1937). Divagation des chiens. - Rage: arrêtés municipaux (1892-1942).

1892-1942

I11 Vaccinations : listes nominatives des enfants vaccinés.

⁷ Date supposée.

Installations classées : déclarations d'autorisation, arrêtés, plans.

1933-1985

Ordures ménagères. – Dépôt des immondices et curage des fosses d'aisance : arrêtés municipaux (1896, 1900, 1903, 1926). Enlèvement des immondices : réclamation du docteur V. (1951) ; collecte : compromis, marché de gré à gré, délibération, factures (1953-1960).

Série K Élections, personnel municipal

Élections

Élections politiques

K1-2 Listes électorales et d'émargement⁸.

1919-1982

K1 1919-1959

K2 1962-1982; révision des listes électorales; incapacités

électorales (1919-1955).

K3 Opérations de vote : procès-verbaux d'élection, feuilles de dépouillement, organisation du bureau de vote, listes des candidats, bulletins de vote (1904-1913, 1947, 1951-1981).

1904-1981

Élections professionnelles

K4-5 Élections socioprofessionnelles.

1919-1982

K4 Tribunal et chambre de commerce: procès-verbaux d'élection, listes électorales (1919-1964).

Chambre départementale d'agriculture: procès-verbaux d'élection, listes électorales et d'émargement, bulletin de vote, listes des candidats (1920-1982).

Chambre des métiers : listes électorales (1937-1982).

K5 Centre régional la propriété forestière : liste électorale, révision des listes (1966-1972).

Tribunaux paritaires des baux ruraux : listes électorales, procès-verbaux d'élection (1946-1978).

Organismes de la Sécurité sociale: procès-verbaux d'élection, relevés nominatifs (1962).

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

⁸ Jusqu'en 1969, les listes électorales servent également de listes d'émargement pour les opérations de vote. Postérieures à cette année, elles doivent être restituées aux Archives départementales de l'Ain.

Personnel municipal

6 Gestion individuelle. – Gardes champêtres : arrêtés municipaux de nomination, recrutement d'auxiliaires, délibérations.

1894-1959

K7 Rémunération : livres annuels de paie.

1956-1982

K8 Cotisations et charges sociales.

1958-1982

URSSAF: déclarations annuelles des salaires (1958-1963, 1970-1982).

IRCANTEC: déclarations annuelles (1973-1982).

CNRACL: avis de versement de cotisations (1975-1982).

Série L Finances communales

Budgets et comptes, comptabilité

Classement par exercice comptable

L1 Budgets primitifs, budgets supplémentaires, comptes administratifs, délibérations.

1901-1933

Les exercices 1926 à 1932 ne concernent que le Bureau de Bienfaisance. Les budgets de la commune sont manquants.

Livres comptables : carnet d'enregistrement des mandats délivrés sut le receveur municipal (1928-1930), livre de détail des dépenses (1931), registres de comptabilité (1932-1949).

1928-1949

Les deux premiers registres sont conservés à part. Le livre de détail des dépenses pour 1931 concerne aussi l'hospice-hôpital de Montmerle et le bureau de bienfaisance. Les budgets et comptes sont manquants.

L3-7 Budgets primitifs, budgets supplémentaires, comptes administratifs, délibérations, registres de comptabilité.

L3	1950-1957
L4	1958-1966
L5	1967-1975
L6	1976-1978
L7	1979-1981

Série M Édifices communaux, établissements publics

Édifices publics

M1 Mairie. – Aménagement.

1974-1978

Réfection de la mairie et de ses annexes : délibérations, financement, procès-verbaux d'adjudication, pièces du marché, plans, réception définitive, mémoires des travaux, pièces comptables, correspondance (1974-1976).

Aménagement intérieur: pièces du marché, plans, réception définitive, pièces comptables, correspondance (1978-1979).

M2 Bureau de poste.

1931-1936

Aménagement d'un bureau de poste dans un immeuble appartenant à l'hôpital : délibérations, projet et devis, cahier des charges, adjudication, affiche, financement, plans, mémoires des travaux, correspondance (1931-1935). Installation du chauffage central (1936).

M3 Bâtiments publics.

1930-1985

Monument aux morts, construction d'un glacis autour du monument : devis, soumissions, correspondance (1930).

Logement du garde-champêtre, travaux de réparations et aménagement d'une chambre à la place de la cave : devis (1930).

Projet de création d'un bassin de natation avec cabines (1934).

Douches municipales, construction de douches dans le bâtiment du lavoir municipal (1959-1961); aménagement du local douches (1985); réfection de la toiture (1985). Marché couvert, construction: projet, devis, comptabilité, correspondance (1951-1952).

M4-5 Installations sportives.

1942-1982

M4 Projet de création d'un terrain de sport (1942).

Aménagement d'un terrain de sport (1962-1963, 1973-1979).

M5 Aménagement de courts de tennis et d'un terrain polyvalent (1981-1982).

M6 Caserne de gendarmerie. – Création d'un logement à la gendarmerie : délibérations, devis, mémoires de travaux, plans, correspondance (1923-1924). Construction dans le lotissement Bellevue II : projet, délibérations, permis de construire, adjudication, appel d'offres, affiche, pièces contractuelles, comptes rendus de réunion, procès-verbaux de réception

des travaux, contrôle de sécurité, plans, comptabilité, correspondance (1971-1977).

1923-1977

M7-11 Camping municipal.

1967-1985

- M7 Aménagement: projets, devis, états estimatifs et financiers, financement, délibérations, pièces contractuelles, plans, comptabilité, correspondance (1967-1970).
- M8 Construction de l'entrée et de deux blocs sanitaires : délibérations, projets, devis, états estimatifs et financiers, financement, pièces contractuelles, plans, comptabilité, correspondance (1967-1971).
- M9 Construction des 3° et 4° blocs sanitaires : projets, devis, états estimatifs et financiers, pièces contractuelles, plans, comptabilité, correspondance (1970-1976).
- M10 Travaux d'extension: projets, délibérations, financement, devis, états estimatifs et financiers, pièces contractuelles, comptes rendus de réunion de chantier, réception des travaux, plans, comptabilité, correspondance (1977-1979).
- M11 Construction du 5e bloc sanitaire (1980). Aménagement du camping nord (1981-1983). Amélioration de l'éclairage (1985).

Édifices du culte et cimetière

M12 Église Saint Nicolas. – Travaux d'aménagement et d'entretien : délibérations, pièces contractuelles, comptabilité, correspondance.

1955-1994

M13 Presbytère. – Réfection : métré des travaux, devis estimatif, cahier des charges, état des travaux supplémentaires, correspondance.

1844-1847

Édifices à usage de service d'assistance et de prévoyance

M14 Hôpital-hospice. – Construction, aménagement et fonctionnement (1901-1910, 1933-1934, 1976).

1901-1976

M15 Maison de retraite. – Extension : pièces du marché, plans, réception définitive, pièces comptables, correspondance.

Édifices scolaires et d'enseignement

M16 Construction et aménagement.

1924-1978

Construction d'une salle commune pour les écoles [salle des fêtes] : délibérations, adjudication, devis, cahiers des charges, plans, pièces comptables, correspondance (1924, 1927-1931).

Installation du chauffage central aux écoles des filles et des garçons situées rue des Minimes et place de la Mairie (1965-1966).

Réfection des logements des instituteurs et des salles de classe (1969).

Installations sanitaires à l'école de la rue des Minimes (1971).

Aménagement d'une cantine (1977-1978).

M17 Groupe scolaire. – Construction : délibérations, permis de construire, financement, appel d'offres, devis descriptif, marchés de gré à gré, réception des travaux, plans, pièces comptables, correspondance.

1977-1979

M18 Groupe scolaire. – Construction de deux classes élémentaires : délibérations, permis de construire, financement, appel d'offres, devis descriptif, marchés de gré à gré, plans, réception des travaux, pièces comptables, correspondance

1981-1982

M19 École rue des Minimes. – Réfection de la toiture et des façades : délibérations, financement, appel d'offres, devis descriptif, marchés de gré à gré, plans, réception des travaux, pièces comptables, correspondance.

Série N Biens communaux, terres, bois, eaux

Biens communaux

N1-3 Terrains et bâtiments communaux. – Acquisition et vente : promesses de vente, actes notariés, financement, arrêtés préfectoraux, déclarations d'utilité publique, plans, procès-verbaux descriptifs et estimatifs, résiliation de vente, états de frais, purge d'hypothèques, correspondance.

1962-1982

N1-2 Acquisitions (1962-1982).

N1 1962-1974

N2 1975-1982

N3 Ventes (1974-1981).

N4 Location.

1923-2002

Location d'appartements communaux et du logement de l'école des garçons : baux, cahiers des charges, délibérations, déclarations des garants, correspondance (1923-1938).

Vente du foin du pré de la foire : cahier des charges (1957).

Location de la salle des fêtes : contrats de location, baux, arrêtés municipaux, régie de recette (1947-1974).

Location de la plage-buvette : baux, inventaire du matériel, révision du loyer, analyses d'eau, délibérations, correspondance (1948-2002).

Perception des droits d'accès aux douches municipales : arrêté municipal, lettre de démission (1959, 1961).

Perception des droits de pesage : contrat de service (1964).

N5 Biens privés. – Division: autorisations, plans, correspondance (1955-1956). Inventaire des objets mobiliers: cahier de prise en charge (1950-1960)

1950-1960

Propriétés et droits divers

N6 Cimetière. – Réglementation et gestion des concessions.

1876-2009

Pompes funèbres, nomination du fossoyeur : arrêtés municipaux (1897, 1899, 1914) ; affermage des fonctions de fossoyeur : cahier des charges, procès-verbal d'adjudication (1913).

Service des Pompes funèbres (1937, 1987-1993).

Gestion des concessions : registres des concessions [XIX $^{\rm e}$ -XX $^{\rm e}$ siècles], actes de concessions temporaires (1889-1901), trentenaires (1878-1968), perpétuelles et centenaires (1876-1959); reprise, plans et photographies (1978-2007); travaux (1994-2007).

Fonctionnement: règlement, tarifs et procédures (1994-2009).

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

Travaux publics, voirie, égouts, eau potable

Voirie

Voies communales. – Alignement des rues, places et quais : liste, procèsverbal d'alignement, plans.

[1842-1855]

Voies communales et places publiques. – Aménagement et alignement.

1920-1979

Chemin de grande communication n°28, élargissement dans la traverse de Montmerle. Alignement de la maison Poncet (1920).

Fourniture de bancs pour la promenade du quai (1923).

Voie communale n°22, alignement (1960).

Pose d'enrobés rue Papier et rue des Minimes (1967).

Aménagement de bordures et trottoirs dans l'agglomération (1970-1974).

Reconstruction du pont de Montmerle⁹ (1971-1973).

Voie communale n°10, rectification et élargissement (1975).

Aménagement de la voie communale n°9 (1975-1976).

Places publiques, projet de travaux place de la Mairie (1978); aménagement de la place de la Bascule (1979).

Voies communales n°7 et 8. – Élargissement et redressement : acquisition et vente de terrains, pièces contractuelles, suivi du chantier, plans, comptabilité, correspondance.

1969-1973

Eau potable et assainissement

04-5 Réseaux d'eau potable et d'assainissement. – Aménagement.

1921-1978

O4 Construction d'un puits dans la cour de la mairie (1921-1922).

Construction d'un lavoir alimenté par un puits (1922).

Enquête auprès des particuliers sur un projet d'adduction d'eau (1923).

Construction d'un réseau d'égouts (1932-1936).

Travaux d'assainissement : avant-projet (1971).

⁹ à noter : photographies.

Amélioration et extension du réseau d'assainissement consistant en la construction d'une station d'épuration et de postes de refoulement et la pose de canalisations - tranches 1 et 2 : projets, appel d'offres, financement, pièces contractuelles, suivi et réception du chantier, comptabilité, correspondance (1976-1978).

06 Assainissement.

1973-1987

Déversement d'eaux usées dans la Saône (1973-1979).

Convention pour le raccordement du réseau d'Amareins à la station d'épuration de Montmerle-sur-Saône (1979).

Projet d'exécution pour l'extension du réseau d'assainissement (1982).

Assainissement du quartier du Peleux (1982-1984).

Assainissement chemin du Peleux et chemin d'Adam (1984).

Assainissement hydraulique agricole (1984).

Assainissement chemin du Peleux et rue des Minimes (1987).

Moyens de transport, électricité

O7-8 Électrification rurale et éclairage public. – Construction et renforcement du réseau de distribution d'énergie électrique : dossier de projet d'exécution, dossier de demande de déclaration d'utilité publique, mémoire explicatif, dossiers de travaux, comptabilité, plans.

1894-1980

07 1894-1932, 1949-1959¹⁰

08 1963-1980

09 Téléphone. – France Telecom.

1966-1982

O10 Transport.

1897-1981

Chemin de fer, construction de la ligne Trévoux - Saint-Trivier-de-Courtes : arrêtés d'expropriation, annonces légales (1897-1898).

Tramway, vote d'une subvention pour l'élargissement de la rue de la Poire pour le passage du tramway : délibération (1898).

Transports publics et taxi (1954-1981).

O11 Carrières. – Ouverture et exploitation : dossiers d'enquête publique, plans, correspondance.

¹⁰ à noter : concession de distribution.

Série Q Assistance et prévoyance

Bureau de bienfaisance, Bureau d'aide sociale

Q1-2 Bureau de bienfaisance, bureau d'aide sociale : registres des délibérations.

1866-1950

Q1 1866 (4 décembre) - 1932 (14 janvier) **Q2** 1932 (5 septembre) - 1950 (1^{er} juillet)

Q3 Extraits du registre des délibérations (1965-1982). Commission administrative : nomination des membres, élection de délégués, listes des membres, délibérations (1965-1979). Fonctionnement et comptabilité : attribution de secours, livre de caisse, pièces comptables, correspondance avec la DIPAS¹¹ (1950-1989).

1950-1989

Q4 Assistance médicale gratuite, allocations aux vieux travailleurs : listes nominatives, arrêtés d'admission, carnets d'enregistrement.

1950-1982

Application des lois d'assistance et de prévoyance

Protection maternelle et infantile : registres de déclarations des nourrices, servreuses ou gardeuses, registres de déclaration des parents ou ayant droit, carnet à souche des certificats délivrés aux nourrices, carnets de nourrice, arrêtés préfectoraux, autorisations et suspension d'exercice de fonction, désignation d'un médecin pour la consultation des nourrissons, correspondance.

1932-1961

Chômage. – Bureau municipal gratuit de placement et fonds municipal de chômage, constitution : règlements (1934, 1966). Accidents du travail : carnet d'enregistrement des déclarations d'accident, déclarations d'adhésion et d'accident, notifications, correspondance (1925-1958).

¹¹ Direction de la prévention et de l'action sociale.

Q7 Retraites. – Caisses de retraite et d'épargne (1931-1954). Registre des comptes rendus de réunion de la 1422^e section des Prévoyants de l'avenir (1905-1928)¹².

1905-1954

Q8-9 Sociétés de secours mutuels.

1840-1969

- Q8 Société de secours mutuels de Montmerle-sur-Saône n°86 des femmes dite « société Notre Dame du bon secours » : livre de comptabilité (1933-1966), livrets individuels, déclaration de perte, correspondance (1937-1962).
- Q9 Société de secours mutuels des hommes de Montmerle-sur-Saône n°35 : registre des délibérations (1886-1926), livre d'inscription des sociétaires (1900-1939), livres de caisse (1840-1873, 1919-1969). Société mutualiste familiale de Montmerle-sur-Saône : registre de caisse des cotisations des sociétaires (1937-1967).

Établissements hospitaliers

Hôpital-hospice de Montmerle-sur-Saône. – Administration et fonctionnement : registre des délibérations (1917, 25 février - 1940, 25 janvier), registres d'entrée des malades (1880-1907, 1932-1942)¹³, statistiques, adjudication des biens situés sur les communes de Lurcy, Amareins, Messimy-sur-Saône et rue d'Amareins à Montmerle-sur-Saône, actes notariés, legs G. et veuve G., fourniture de viande, relations avec le bureau d'assistance, correspondance (1892-1952).

1880-1952

Le premier registre d'entrée des malades est à faire désinfecter (présence de traces de moisissures).

Q11 Aliénés. – Internement : ordres de placement et de sortie, arrêté préfectoral.

1968, 1978

¹² Registre conservé à part.

¹³ Les deux registres sont conservés à part en raison de leur grand format.

Série R Instruction publique, sciences, lettres et arts

Instruction publique

R1 Écoles primaires communales. – Fonctionnement : nomination et rétribution des instituteurs, gratuité, ordonnancement de l'État, cours d'adulte, listes d'élèves, inventaires, fournitures scolaires, bulletins d'inspection académique, incidents, contentieux, correspondance.

1919-1989

R2 Œuvres scolaires. – Transport scolaire (1961-1980). Enseignement privé, écoles libres : registre d'inscription des déclarations d'ouverture d'écoles libres (1903, 1910, 1918, 1958, 1971) ; école mixte Saint Joseph : listes nominatives des élèves, correspondance (1958-1983).

1903-1983

Sciences, lettres et arts

R3 Culture. – Bibliothèque populaire libre : règlement (1936). Vie locale. – Associations dissoutes : statuts, listes des administrateurs, correspondance (1973-1977).

Série T Urbanisme

Les dossiers de permis de construire ont été rassemblés dans la série 9W (9W31-137).

T1 SDAU¹⁴ du Val de Saône.

1975

T2-7 Lotissements.

1956-2002

T2 Projet de lotissement sur la propriété des époux L.-B. au lieudit Les Sables (1956).

Lotissement Sur Les Brosses (1960-[1979]).

Projet de lotissement sur la propriété de R. C. au lieudit Les Minimes (1968).

Lotissement G.-B. (1968, 2002). Lotissement de Bicêtre (1969).

Projet de lotissement Château de Montmerle au lieudit Les Minimes (1971).

Lotissement Chaize (1973-1978). Lotissement En Griffaille (1975-1976). Lotissement Les Rochons (1976-2001).

T3 Lotissement En Thiollet (1979-1992).

Lotissement Le Parc des Minimes (1980-1999).

T4 Lotissement Les Girolles (1980-1982). Lotissement Les Acacias (1980-1992).

T5 Lotissement Bellevue (1963).

Lotissement Bellevue II (1970-1978).

T6 Lotissement Bellevue-Village (1975-1979).

T7 Lotissement Bellevue-Centre (1980-1986).

T8-9 Aménagement du Quartier Est.

1966-1975

T10 Amélioration de l'habitat.

1966-1988

HLM¹⁵ (1966).

Construction de 5 logements SEMCODA au lieudit Les Brosses [logements gendarmes] (1972-1976).

Construction de 8 logements dans l'ancienne gendarmerie rue de Châtillon (1975-1988).

T11 Certificats d'urbanisme.

¹⁴ Schéma directeur et d'aménagement et d'urbanisme.

¹⁵ Habitat à loyer modéré.

Archives contemporaines (postérieures à 1982)

1 W Administration communale

Conseil municipal

1W1-11 Registres des délibérations.

1995-2012

1W1	1995 (23 juin) - 1998 (18 décembre)
1W2	1995 (15 janvier) - 2000 (15 décembre)
1W3	2000 (15 décembre) - 2002 (28 juin)
1W4	2002 (28 juin) - 2004 (3 mars)
1W5	2004 (3 mars) - 2005 (23 septembre)
1W6	2005 (23 septembre) - 2007 (14 décembre)
1W7	2008 (18 janvier) - 2009 (27 avril)
1W8	2009 (28 mai) - 2010 (31 août)
1W9	2010 (21 septembre) - 2011 (30 août)
1W10	2011 (20 août) - 2012 (24 juillet)
1W11	2012 (24 juillet - 18 décembre)

1W12 Extraits des registres de délibérations.

1983-1995

1W13 Comptes rendus de réunions, cahiers de brouillon.

1951-2009

1W14 Constitution des commissions, démissions d'adjoints, délégations de signature.

2001-2006

1W15-17 Séances : convocations, ordres du jour, comptes rendus de réunion, délibérations, documents examinés en séance.

2012-2015

1W15	2012 (décembre) - 2013
1W16	2014 (janvier -septembre)
1W17	2014 (octobre) - 2015 (juillet)

1W18-21 Commissions municipales.

1978-2014

Commission Travaux et sécurité (1989-2000).

1W21 Commission des Sports (1989-2000).

Commission Culture et patrimoine (1989-2001).

Commission Festivités (1990-2000).

Commission Rencontre d'amitié franco-italienne (1991-1992). Commission extra-municipale Jeunesse (livre blanc, 1992). Commissions municipales : convocations (2006-2010, 2013-2014).

1W22 Conseil municipal des enfants. – Séance : statuts, convocations, ordres du jour, comptes rendus de réunion, délibérations, documents examinés en séance, actions mises en œuvre.

2001-2007

Actes administratifs de la commune

1W23-39 Registres des arrêtés du maire.

2001-2012

```
1W23
 2001 (22 janvier) - 2005 (20 juin)
 2005 (24 juin) - 2007 (20 février)
1W24
 2007 (20 février - 21 décembre)
1W25
 2007 (21 décembre) – 2008 (1er juillet)
1W26
1W27
 2008 (2 juillet) - 2009 (30 janvier)
 2009 (30 janvier - 13 août)
1W28
1W29
 2009 (14 août - 16 décembre)
1W30
 2009 (17 décembre) - 2010 (4 mai)
 2010 (4 mai - 23 juin)
1W31
 2010 (23 juin - 20 septembre)
1W32
 2010 (20 septembre - 30 novembre)
1W33
 2010 (2 décembre) - 2011 (20 mars)
1W34
 2011 (21 mars - 24 mai)
1W35
 2011 (24 mai - 7 septembre)
1W36
1W37
 2011 (7 septembre - 27 décembre)
1W38
 2012 (5 janvier - 29 juin)
 2012 (4 juillet - 18 décembre)
1W39
```

1W40-46 Recueils des actes administratifs de la commune.

2006-2014

```
1W402006-20081W4120091W4220101W4320111W4420121W4520131W462014
```

1W47-53 Courrier.

1988-2012

1W47-48 Enregistrement au départ : registres (1988-2012). **1W47** 1988-2005

1W47 1986-2003 **1W48** 2006-2012 **1W49-51** Enregistrement à l'arrivée : registres (1988-2009)

1W491988-20021W502003-20061W512006-2014

1W52-53 Chrono courrier particuliers (1953-2006).

1W52 1953-1993 **1W53** 1994-2006

Administration générale

1W54 Affaires générales.

1986-2015

Registre des actes de notifications et de publication (2006-2012).

Conservation du château de Fléchères à Fareins (1986).

[D. (C.)], Les honorés d'un rêve concernant Montmerle : poème (s.d.).

Inauguration et visites d'installations communales (1989, 2015).

Présentation des services de mairie lors d'une visite d'entreprise (1992).

Livre d'or (2000).

Prospection inventaire par le groupe de recherches archéologiques aquatique lyonnais (2002).

Archives communales, classement et aménagement du local archives : devis, questionnaire d'enquête, métrage linéaire, correspondance (2006-2010).

Télétransmission des actes budgétaires soumis au contrôle de légalité : avenant à la convention (2012).

1W55-56 Information municipale, communication.

1975-2013

1W55 Guides pratiques « Vivre à Montmerle » (1991-2002).

Élaboration du bulletin municipal : maquettes (2006-2011).

1W56 Bulletins municipaux (1975, 1983-2013).

1W57 Histoire, cérémonies publiques.

1983-2010

Présentation de la municipalité et des services administratifs de la commune (2010). Commémoration du 11 novembre discours, diplômes d'honneur (2009-2010).

P. (J.), Le patois montarli : langue éteinte (1991).

Cartes postales anciennes et albums photos de Montmerle et de la Saône (s.d.). Revue de presse (1983-1993).

1W58-63 Contentieux, sinistres, catastrophes naturelles.

1950-2012

1W58-59 Contentieux (1981-2007).

1W60 Commune c/ F. (1990-2004).

1W61 Contentieux divers et correspondance (1980-2007).

1W62 Sinistre concernant le non-respect de travaux d'abattage par G. P.: procèsverbal d'infraction, procès-verbal de constat d'huissier, dossier de

procédure (2005, 2009-2010).

1W63 Commune c/ J.-Y. T. concernant un harcèlement moral (2006-2012).

1W64-66 Sinistres : déclarations, dépôt de plaintes, remboursements, factures, correspondance.

2006-2015

1W64	2006-2008
1W65	2009-2011
1W66	2012-2015

1W67 Assurances : contrats terminés, relevés, petits sinistres, remboursement, correspondance.

2 W Secrétariat général

2W1-2 Courrier.

2001-2010

2W1 Associations (2001-2008). Particuliers (2003-2010).

2W2 Conseil régional (documentation, 2005-2009).

Conseil général (2004-2010). DDASS¹⁶ (2001-2009).

2W3-4 Police et sécurité.

1989-2007

2W3 Police municipale (1993-2007).

2W4 Organisation des marchés hebdomadaires, emplacements forains (1989-2007).

SDIS¹⁷, sous-commission départementale de sécurité (1999-2007).

2W5 Aménagement du territoire, urbanisme.

1986-2007

CAUE18 (1986-2006).

Plan d'occupation des sols (1997-2001).

Projet de création du lotissement Les Sablons : exercice du droit de préemption urbain sur les parcelles $AH/n^{\circ}178$ et $n^{\circ}180$ suite à la déclaration d'intention d'aliéner M.; affaire B. (1998).

Lotissement Les Brosses (1999-2004).

Commission de conciliation en matière d'urbanisme (2001-2004).

SAFER (2001-2007).

Affaire G. M.: construction sans autorisation (2003-2005).

2W6 Gestion d'équipements communaux.

1989-2007

Logements sociaux : relations avec la SEMCODA (1989-2007) et l'OPAC (2002-2005). Camping municipal (1992-2007).

Bibliothèque municipale (2000-2006).

Maison de retraite (2004-2007).

2W7 Conservation du patrimoine. – Site des Minimes : travaux de restauration du bâtiment et des objets mobiliers, correspondance avec l'association Les Amis des Minimes.

¹⁶ Direction départementale des affaires sanitaires et sociales.

¹⁷ Service départemental d'incendie et de secours.

¹⁸ Conseil d'architecture, d'urbanisme et de l'environnement de l'Ain.

2W8 Intercommunalité.

1998-2010

SIVU pour le collège du canton de Thoissey (1998-2008).

Communauté de communes Beaujolais-Val de Saône (2000-2001).

Syndicat mixte Saône-Doubs: contrat de vallée inondable (2000-2003).

SI pour les équipements sportifs du lycée du Val de Saône (2000-2007).

Syndicat mixte Val de Saône-Dombes (2003-2006).

SMIDOM de Thoissey (2004-2007).

Association Saône Rhin voie d'eau 2010 (2006).

Communauté de communes Montmerle 3 Rivières (2003-2010).

3 W Finances communales

Budgets et comptes, comptabilité

Classement par exercice comptable.

Commune et budgets annexes

3W1-78 Budgets primitifs et supplémentaires, comptes administratifs, comptes de gestion, documents annexés aux comptes, registres de comptabilité, bordereaux de mandat et de titres de recette, factures (1982-2014). FCTVA (2006-2013). Préparation budgétaire : états des restes à réaliser, notifications de dotation, documents préparatoires (2011-2013).

1982-2014

Les registres de comptabilité sont conservés jusqu'en 1992 ; les bordereaux de mandat et de titres de recette ont été conservés à compter de 1993 et les factures à compter de 2006.

```
1982-1984
3W1
3W2
 1985-1986
3W3
 1987-1988
3W4
 1989
 1990-1992
3W5
3W6
 1993
3W7
 1994
3W8
 1995
3W9
 1996
3W10
 1997
3W11
 1998
3W12
 1999
3W13
 2000
3W14
 2001
3W15
 2002
3W16-17
 2003
 3W16
 Budgets et comptes
 Mandats et titres
 3W17
3W18-19
 2004
 Budgets et comptes
 3W18
 3W19
 Mandats et titres
3W20-21
 2005
 3W20
 Budgets et comptes
 3W21
 Mandats et titres
3W22-25
 2006
 3W22
 Budgets et comptes
 3W23
 Mandats et titres
 3W24
 Factures (A-F)
 3W25
 Factures (G-Z); factures d'investissement
3W26-29
 2007
 3W26
 Budgets et comptes
```

```
3W27
 Mandats et titres
 3W28
 Factures (A-F)
 3W29
 Factures (G-Z); factures d'investissement
3W30-34
 2008
 3W30
 Budgets et comptes
 3W31
 Mandats et titres
 3W32
 Factures (A-F)
 3W33
 Factures (G-0)
 3W34
 Factures (P-Y); factures d'investissement
3W35-41
 2009
 3W35
 Budgets et comptes
 3W36
 Mandats et titres ; justificatifs de titres de recette
 3W37
 Factures (A-C)
 3W38
 Factures (D-F)
 3W39
 Factures (G-N)
 3W40
 Factures (0)
 3W41
 Factures (P-Z); factures d'investissement
3W42-49
 2010
 3W42
 Budgets et comptes
 3W43
 Mandats et titres ; justificatifs de titres de recette
 3W44
 Factures (A-C)
 3W45
 Factures (D-F)
 3W46
 Factures (G-N)
 3W47
 Factures (0)
 3W48
 Factures (P-Z); factures et titres CCAS
 Factures d'investissement
 3W49
3W50-57
 2011
 Budgets et comptes, préparation budgétaire
 3W50
 3W51
 Mandats et titres ; factures et titres CCAS ; justificatifs de titres de
 recette
 3W52
 Factures (A-C)
 3W53
 Factures (D-F)
 3W54
 Factures (G-N)
 3W55
 Factures (0)
 3W56
 Factures (P-Z)
 Factures d'investissement
 3W57
3W58-63
 2012
 Budgets et comptes, préparation budgétaire, grands livre des
 3W58
 budgets CCAS et camping
 3W59
 Mandats et titres; factures et titres CCAS
 3W60
 Factures (A-D)
 3W61
 Factures (E-0)
 3W62
 Factures (Orange-Z)
 3W63
 Factures d'investissement
3W64-71
 2013
 3W64
 Budgets et comptes, préparation budgétaire, note de synthèse
 pour le débat d'orientations budgétaires, grand livre du budget
 CCAS
 Mandats et titres ; factures et titres CCAS
 3W65
 3W66
 Factures (A-C)
 Factures (D-E)
 3W67
 3W68
 Factures (F-N)
 3W69
 Factures (0-Q)
 3W70
 Factures (R-Y)
 3W71
 Factures d'investissement
3W72-78
 2014
```

```
3W72 Mandats et titres; factures et titres CCAS
3W73 Factures (A-C)
3W74 Factures (D-E)
3W75 Factures (F-N)
3W76 Factures (O-R)
3W77 Factures (S-W)
3W78 Factures d'investissement
```

Régies comptables

Pour le camping, voir également 12W24-25.

3W79-93 Camping et aire des gens du voyage : relevés mensuels des encaissements, justificatifs de recette (1979-2015) ; factures campeurs et gens du voyage (2010-2015).

1979-2015

```
3W79
 1979-2001
3W80
 2002-2005
 2006
3W81
3W82
 2007
3W83
 2008
3W84
 2009
3W85
 2010
3W86
 2011
3W87
 2012
3W88-90
 2013
 3W88
 Avril - Août
 3W89
 Avril - Août
 3W90
 Septembre - Octobre
3W91-92
 2014
 3W91
 Relevés des encaissements
 3W92
 Juillet - Octobre
3W93
 Situations de caisse (2015)
```

3W94-107 Camping: bordereaux de mandats, factures.

```
3W94
 1993-1997
3W95
 1998-2002
3W96
 2003-2005
3W97
 2006 (vacanciers)
3W98
 2007 (vacanciers)
 2006-2007
3W99
 2008 (campeurs et gens du voyage)
3W100
3W101
 2009 (campeurs et gens du voyage)
3W102
 2008-2009
3W103
 2010
3W104
 2011
3W105
 2012
3W106
 2013
3W107
 2014
```

3W108 Camping et aire des gens du voyage. – Fonctionnement : convention ALT pour la gestion d'aires de gens du voyage, mise en place d'un service de laverie, acquisition et vente de mobil homes, pour le camping, personnel du camping, CTOUT Vert, déclarations de TVA.

2006-2015

3W109-115 Foire aux chevaux. – Organisation et régie : régie, programme, registre des forains, arrêtés municipaux, organisation logistique, engagements de vacataires, équipement matériel, plans, cartons d'invitation, bilans financiers, dossiers des commerçants¹⁹, correspondance.

1985-2015

Voir également 12W8-10 et 13W20-22.

3W109 1985-2007 3W110 2008-2009 3W111 2010-2012 3W112 2013-2014 3W113-115 Dossiers des commerçants (2011-2015). 3W113 2011 3W114 2012-2013 3W115 2014-2015

3W116 Régies communales. – Fonctionnement : arrêtés municipaux, nomination du régisseur, clôture des comptes, états financiers, registres à souche des recettes.

2009-2012

Administration financière

- **3W117** Participation aux frais de fonctionnement du groupe scolaire (2006-2013). Avis de paiement pour le loyer des logements de la gendarmerie (2006). 2006-2013
- 3W118 Listes annuelles des marchés publics (2011-2012). Emprunts: contrats soldés, tableaux d'amortissement, correspondance (2005-2015). États de trésorerie: travaux en régie, engagements, rattachements et reports (2009-2014). Analyse financière rétrospective du budget principal des exercices 2003 à 2006 (2008). Audit financier (2014).

2005-2015

3W119 Tableaux récapitulatifs des dépenses de fonctionnement du groupe scolaire.

¹⁹ Documents conservés à partir de 2011.

3W120-121 Subventions : dossiers de demandes, correspondance.

2006-2014

3W120 2006-2009

3W121 2010-2014 Lacunes : 2013

3W122-123 Fournitures administratives et scolaires : marchés et commandes.

2005-2014

3W122 2005-2008 **3W123** 2009-2014

3W124 Relances de facturation.

2008-2012

Fiscalité

3W125 Fiscalité.

1983-2009

Révision des évaluations cadastrales (1991-1992).

Impôt sur le revenu et les bénéfices agricoles : listes de classement des exploitations en polyculture (1992-1998).

Impôts locaux : renseignements extraits des rôles des taxes (1983-1990).

Taxe locale d'équipement (TLE), recouvrement : avis d'imposition (2008-2009).

Relations avec la perception : délibérations, indemnisation du receveur, correspondance (1983-2003).

3W126 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, états récapitulatifs.

4 W Élections

48474

Élections politiques

4W1-5 Listes générales des électeurs (1985-2004, 2014), listes complémentaires (2007)²⁰, additif à la liste électorale (2008), liste des inscrits sur liste consulaire (2012).

1985-2014

4 W 1	1985-1994
4W2	1997-2000
4W3	2001-2002
4W4	2003-2004
4W5	2007-2008, 2014 ; cérémonie de la citoyenneté de remise des
	cartes électorales (2007, 2009, 2013).

4W6-9 Révision des listes électorales.

2003-2015

4W6-8 Tableaux rectificatifs, comptes rendus de la commission (2003-2015).

4W62003-20084W72009-20124W82013-2015

1005 1004

4W9 Inscriptions, radiations, instructions (2013-2014).

4W10-11 Opérations de vote: procès-verbaux d'élection, procès-verbaux d'installation du Conseil municipal, tableaux des conseillers, organisation du bureau de vote, délégués et assesseurs, listes des candidats, programmes et listes municipales, propagande électorale, délibérations, préparation de la propagande électorale, procurations, transmission des résultats, listes des cartes non retirées, coupure de presse, instructions et circulaires²¹.

1983-2015

Lacunes: européennes 2009; présidentielles et législatives 2012; sénatoriales 2014; régionales 2010; cantonales 2011 et procès-verbaux des sénatoriales et municipales 2008.

4W10 1983-2004

4W11 2005-2008, 2014-2015

²⁰ Documents présents uniquement pour 2007.

²¹ Les procurations, listes des cartes non retirées et documents de transmission des résultats ont été conservés à compter de 2012 ; les instructions et circulaires jusqu'au prochain scrutin.

Élections professionnelles

4W12 Élections socioprofessionnelles.

1983-2008

Prudhommales: procès-verbaux d'élection, listes électorales, déclarations nominatives des employeurs et des salariés, organisation du bureau de vote (1983-2008).

Centre régional de la propriété forestière : listes électorales, révision des listes (1986-1999)

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

CNRACL: procès-verbaux d'élection, listes des candidats (1996).

Tribunaux paritaires des baux ruraux : listes électorales, révision des listes 49, procèsverbaux d'élection (1983-2002).

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

Chambre de commerce et d'industrie : listes électorales (1985-1997).

Chambre départementale d'agriculture : procès-verbaux d'élection, listes électorales (1983-1995).

Chambre des métiers : listes électorales, révision des listes (1983-1995).

5 W Personnel communal

Rémunération

5W1-2 Rémunération des agents : livres annuels de paie

1956-2006

5W1 1983-1993 **5W2** 1994-1996

5W3-20 Rémunération des agents et indemnisation des élus : bulletins de paie, bulletins d'indemnités, fiches individuelles récapitulatives.

1997-2014

5W3 1997 1998 5W4 1999 5W5 5W6 2000 5W7 2001 5W8 2002 5W9 2003 5W10 2004 5W11 2005 5W12 2006 5W13 2007 5W14 2008 2009 5W15 5W16 2010 5W17 2011 5W18 2012 5W19 2013 5W20 2014

Cotisations et charges sociales

5W21-23 URSSAF : déclarations annuelles des données sociales, tableaux récapitulatifs annuels, états de charges, bordereaux des cotisations²².

1983-2014

5W21 1983-1999 ; contrôle URSSAF sur les exercices 1993-1994 (1995). **5W22** 2000-2009

5W23 2010-2014

²² Les bordereaux de cotisations ont été conservés à compter de 2006.

5W24 IRCANTEC : déclarations annuelles, états mensuels et trimestriels, états de charges, bordereaux de versement²³ (1983-2014). ASSEDIC : déclarations annuels, avis de versement²⁴ (1988-2014).

1983-2014

5W25 CNRACL : avis de versement de cotisations, états de charges.

1983-2014

5W26 CNAS (1998-2002). ERAFP (2005-2014). ATIACL: états annuels et mensuels (2011-2014).

1998-2014

5W27-28 Versement des cotisations : bordereaux de cotisation, tableaux récapitulatifs, avis de versement, appel à cotisations, états mensuels et trimestriels.

2006-2014

5W27 2006-2011 **5W28** 2012-2014

Gestion individuelle

5W29-36 Agents titulaires et contractuels partis. – Dossiers individuels : arrêtés municipaux, contrats de travail, fiches de notation, accidents et arrêts de travail, formation professionnelle, carrière, démission, commission de réforme, contentieux, retraite, pièces annexes, correspondance.

1936-2013

Classement par nom patronymique.

5W29 A - Chag. 5W30 Cham. -Dec. Del. - Gad 5W31 Gal. - Leal 5W32 Let. - N. 5W33 0 - Place 5W34 5W35 Plas - Rongeat 5W36 Ronger - W

5W37 Agents non titulaires TUC, PIL, CES, CEC²⁵. – Dossiers individuels.

²³ Documents conservés à compter de 2006.

²⁴ Documents conservés à défaut de déclarations de annuelles pour les années antérieures à 2005 et intégralement à compter de 2006.

²⁵ Travail d'utilité collective (TUC), Programme d'insertion locale (PIL), Contrat emploi solidarité (CES), Contra d'emploi consolidé (CEC).

5W38-46 Agents saisonniers. – Dossiers individuels : contrats, avenants, bulletins de paie, certificats et attestations, pièces annexes d'état civil, correspondance.

1991-2013

5W38	1991-1995
5W39	1996-1998
5W40	1999-2000
5W41	2001-2002
5W42	2003-2004
5W43	2005-2006
5W44	2007
5W45	2008-2010
5W46	2011-2013

Gestion collective

5W47-48 Assurance du personnel et prévoyance statutaire.

1963-2012

5W47 1963-2001

5W48 1992-2012 (Gras Savoye)

5W49-50 Extraits du registre des arrêtés du maire relatifs au personnel.

1983-2004

5W49 1983-1996 **5W50** 1997-2004

Médecine du travail. – Relations avec le service de santé au travail : adhésion, délibérations, registre, fiches d'aptitude, planning, convocations (1983-2003, 2010). Mise à disposition d'agents et d'équipements communaux auprès de la Communauté de communes Montmerle 3 Rivières et de communes voisines : conventions, états de remboursement (2003, 2009-2010). Remplacement provisoire du secrétaire général : conventions et avenants conclus avec le Centre de gestion de l'Ain (2013-2014).

1983-2014

Recrutement : candidatures spontanées, lettres de motivation, curriculum vitae, réponses négatives (2014). Services techniques : fiches de demande de congés (2014).

2014

6 W État civil, services à la population

État civil

6W1-6 Registres d'état civil.

1983-2009

6W1-2 Registres des naissances (1983-2009).

6W1 1983-1992 **6W2** 1993-2009

6W3-4 Registres des mariages (1983-2009).

6W3 1983-1992 **6W4** 1993-2009

6W5-6 Registres des décès (1983-2009).

6W5 1983-1992 **6W6** 1993-2009

6W7-14 Gestion courante.

2000-2015

6W7 Reconnaissances de paternité (2000-2005, 2010-2012).

Changement de nom (2005-2007).

6W8 Avis de naissance (2006-2012).

Certificats de concubinage et de vie commune (2006-2012).

Certificats d'hérédité (2010-2012).

Avis de mention de mise à jour (2010-2012).

Jugements de divorce (2006-2014).

6W9-12 Dossiers et publications de mariage (2003-2015)²⁶.

6W92003-20106W102011-20126W112013-20146W122015

6W13 Dossiers de parrainage civil (2003-2010).

Registres d'avis de mention et de mise à jour (2006-2012) ; registre d'avis

de mention de mise à jour de mariage (2009-2014).

6W14 Demandes d'extraits d'actes (2015).

²⁶ Les dossiers de mariage mixtes 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).

6W15-16 Pompes funèbres : transports de corps, mise en bière, demandes d'inhumer, certificats de décès.

1974-2014

6W15 2006-2009

6W16 2010-2014; registres à souche des permis d'inhumation (1974-2004).

Population

Recensement de la population, recensements complémentaires : résultats INSEE, bordereaux et listes de district, feuilles récapitulatives, nomination et rémunération des agents recenseurs, arrêtés municipaux.

1985-2010

6W18-19 Recensement militaire : listes communales, documents préparatoires²⁷.

1983-2015

6W18 1983-2013 **6W19** 2014-2015

Mouvements de la population : certificats de changement de résidence, attestations de domicile, attestations de logement vide.

2007-2012

6W21-23 Identité.

1978-2015

6W21-22 Carte nationale d'identité : registres d'inscription des demandes et remises (1988-2015).

6W21 1988-2012²⁸

6W22 2012-2015 ; déclarations de perte de papiers d'identité (2011-2013).

Passeport: registres d'inscription des demandes et remises (1982-2004).
Autorisation de sortie de territoire pour les mineurs: registres (1978-2012), dossiers individuels (2011-2012).

6W24 Étrangers : statistiques annuelles (1983-1993), statistiques de délivrance d'attestations d'accueil (1991-2011), dossiers d'attestations d'accueil (2011-2013), fiches individuelles (s.d.).

1983-2013

6W25 Population et étrangers : fiches individuelles.

s.d.

²⁷ Les documents préparatoires (avis et récépissés, notices individuelles, attestations, pièces justificatives) ont été conservés à compter de 2011.

²⁸ Le registre 2004-2009 contient également les demandes et remises de passeports.

6W26 Jury d'assises : listes annuelles.

1999-2005

Agriculture

6W27 Production et aides agricoles.

1987-2003

Inventaire communal (1988).

Primes et aides agricoles : états récapitulatifs des déclarations (1988-1998).

Impôt sur le revenu : listes de classement des exploitations en polyculture (1987-1991). *Lacune : 1989.*

Remembrement de Manziat: bordereau des documents à notifier aux habitants de Montmerle-sur-Saône (2003).

Bouilleurs de cru : liste nominative (1997).

Calamités agricoles, intempéries et sécheresse : déclarations de dommages, récapitulatifs des déclarations (1986-1991, 2003).

7 W Bâtiments et biens communaux

Biens communaux

Opérations immobilières

7W1-11 Acquisition, vente et échange de terrains : actes notariés, conventions, compromis de vente, promesse unilatérale de vente, procès-verbaux de délimitation et de bornage, avis des domaines, délibérations, relevés de propriété, extraits cadastraux, plans, pièces annexes et comptables, correspondance.

1983-2014

7W1-6	Acquisitions par la commune (1983-2012).		
	7W1	1983-1992	
	7W2	1993-1998	
	7W3	1999-2001	
	7W4	2002-2009	
	7W5	2009-2011; acquisition B. (2009-2012) ²⁹ .	
	7W6	2012	
7W7	Acquisitions par voie gratuite (2006-2009).		
7W8	Acquisitions par voie de préemption (2008-2011).		
7W9-11	Ventes par la commune (1985-2014).		
	7W9	1985-1999	
	7W10	2000-2010	
	7W11	2011-2014 ; échange T. (2008-2010).	

W12 Servitudes de passage applicables aux ouvrages de distribution publique de gaz : conventions, délibérations, correspondance (2006-2010); établissement de servitudes de passage entre les consorts G., monsieur C. et la commune : acte notarié, correspondance (2010).

2006-2010

Location

7W13 Documents généraux. – Fixation des tarifs : décisions du Conseil municipal en matière de tarifs³⁰ (1977-2010). Ateliers relais : crédit-bail immobilier SCI Les Acacias et SA Berthelon (1988-1996).

²⁹ Le dossier de revente de la parcelle se trouve dans la boîte 7W11.

³⁰ Concernent la salle des fêtes, la taxe de séjour, le cimetière, la foire de septembre, l'aire d'accueil des gens du voyage, les bateaux de plaisance, le camping et le marché hebdomadaire

7W14-15 Salles communales : demandes de réservation, réponses, attestations d'assurance.

2011-2015

7W14 2011-2014 **7W15** 2015

7W16 Salle des fêtes : états de prise en charge, états des lieux, attestations d'assurance.

2006-2015

7W17 Gestion de l'aire d'accueil des gens du voyage (1995-2008). Gestion de la maison de retraite (2001-2003).

1995-2008

7W18 Panneaux lumineux : demandes d'affichage.

2011-2014

Acquisition, location et maintenance

7W19-23 Équipement matériel et parc automobile. – Acquisition, location et maintenance : délibérations, décisions du maire, propositions commerciales, contrats d'acquisition et de maintenance, procédure adaptée, appel d'offres, annonces officielles et légales, pièces contractuelles, fiches d'intervention, financement, résiliation de contrat, pièces comptables, notifications, déclarations et attestations du candidat, propositions non retenues³¹, correspondance.

1990-2015

7W19 Machine à affranchir (1990-2006).

Fourniture et installation de l'équipement mobilier et informatique de la bibliothèque (2002).

Location de deux photocopieurs (2006).

Acquisition de trois postes informatiques pour la mairie et l'école (2006).

Acquisition d'une armoire réfrigérée et d'un four pour la cantine (2006).

Acquisition de panneaux « interdiction de fumer » (2007).

Acquisition d'une balayeuse (2007).

Remplacement de volets roulants (2007).

Acquisition d'un serveur et d'un onduleur pour la mairie (2009).

Acquisition d'un équipement informatique pour le groupe scolaire (2009).

7W20 Acquisition d'une moquette (2010).

Installation et maintenance informatique et téléphonique (2010-2011).

Maintenance de l'installation téléphonique (2010-2014).

Location et maintenance des photocopieurs de la mairie et de l'école (2010-2015).

Entretien annuel des terrains de football (2011-2014).

Location de matériel pour l'installation de la carrière à la foire 2011 (2011).

Entretien de la ventilation des bâtiments communaux (2011).

³¹ Les notifications et déclarations et attestations du candidat sont conservées à compter de 2006 et les propositions non retenues à compter de 2011.

Acquisition de sacs poubelle pour l'année et la foire de septembre (2011). Acquisition d'un véhicule automobile pour la police municipale (2011). Fourniture et pose de deux pneus de tracteur (2011).

7W21 Fourniture et installation de postes informatiques à la mairie et à la bibliothèque (2011).

Maintenance annuelle de la chaudière des bâtiments communaux (2011-2012).

Fourniture de matériel pour les services techniques (2012).

Fourniture de matériel pour les écoles (2012).

Réparation du pont roulant des services techniques (2012).

Maintenance annuelle et échange standard des extincteurs de la commune et du camping (2012-2013).

7W22 Installation de-e-magnus (2013).

Fourniture et installation d'un poste informatique au secrétariat (2013).

Fourniture et pose d'illuminations (2013).

Fourniture de matériel pour les services techniques (2013).

Maîtrise d'œuvre pour la mise en place d'un système de vidéo-protection (2013)

Remplacement de la vitrerie des bâtiments communaux (2014).

Acquisition d'une tondeuse autoportée (2014).

Fourniture de matériel sportif pour les temps d'accueil périscolaire (2014).

Remplacement de postes informatiques (2014).

Acquisition d'un véhicule automobile pour la police municipale (2014).

Remplacement du tableau multimédia tactile à l'intérieur de la mairie (2014-2015).

Acquisition d'un système de vidéo-protection de et de surveillance : diagnostic, études préalables, pièces contractuelles, pièces comptables,

Fourniture d'un logiciel de gestion des salles et infrastructures (2015).

Contrat de sauvegarde externe (2015).

correspondance (2014-2015).

Installation d'une pompe immergée au stade (2015).

Plans divers (bureau des adjoints).

1984-2002

Boîte manquante le 24/02/2016 Plan de zonage et de servitude (1984). Parc des Minimes (1986). Piscine du camping (s.d.). Place de la Mairie (1998). Camping municipal (2002).

Mairie

7W25 Travaux d'aménagement.

7W23

7W24³²

1989-2004

Branchement gaz (1989). Installation de plaques signalétiques (1992-1993). Plan (2004).

³² Anciennement 7W57

7W26

Extension et réhabilitation. – 1ère phase consistant en le diagnostic des planchers existants et l'aménagement partiel du 1er étage: maîtrise d'œuvre pour la consolidation des planchers, diagnostics plomb et amiante, rapports, procès-verbaux d'adjudication pièces contractuelles, comptes rendus de réunion de chantier, consolidation des planchers, pièces comptables, correspondance.

2011-2013

7W27-33 Extension et réhabilitation.

2011-2015

7W27 Étude géotechnique, projet, documents, préparatoires, dossier de financement « prime énergie », plans (2011-2015).

7W28 Dossier d'assistance à la maîtrise d'ouvrage, dossiers de maîtrise d'œuvre, procédures adaptées, pièces contractuelles, avenants, déclarations et attestations des candidats, élaboration du programme des travaux, correspondance (2011-2014); mission de coordination de sécurité-santé, mission de contrôle technique (2012-2014).

7W29 Dossier de permis de construire, procès-verbaux de constat d'huissier (2013-2014).

7W30 Appel d'offres, annonces officielles et légales, pièces contractuelles communes (2013-2014). Reconsultation et pièces contractuelles des lots 1, 1bis et 5 (2014).

7W31 Dossiers des lots 1 à 14 : pièces communes, pièces contractuelles par lot, avenants, cautions bancaires, déclarations et attestations des candidats (2013-2014).

7W32 Déclarations et attestations des candidats (2013).

7W33 Comptes rendus de réunion de chantier, procès-verbaux de réception des travaux, éclairage public aux abords de la mairie, comptabilité (2013-2015).

Bâtiments scolaires

Groupe scolaire. – Construction de trois classes maternelles et d'un local sanitaire : avant-projets sommaire et détaillé, permis de construire, pièces contractuelles, avenants, comptes rendus de réunion de chantier, procèsverbaux de réception, comptabilité, correspondance.

1985-1987

Groupe scolaire. – Réfection des toitures : architecte, financement, mise en concurrence simplifiée, annonces officielles et légales, pièces contractuelles, avenants, comptes rendus de réunion de chantier, procèsverbaux de réception, dossier d'interventions ultérieures sur l'ouvrage, dossier des ouvrages exécutés, comptabilité, correspondance.

2002

7W36 Groupe scolaire. – Modification des installations de chauffage : avantprojet sommaire, financement, appel d'offres, annonces officielles et légales, pièces contractuelles, comptes rendus de réunion de chantier, procès-verbaux de réception, distribution de gaz, dossier des ouvrages exécutés, comptabilité, correspondance.

2003-2005

7W37

Groupe scolaire. – Extension de la cantine et création d'une salle de réunion : financement, appel d'offres, annonces officielles et légales, pièces contractuelles, comptes rendus de réunion de chantier, procès-verbaux de réception, distribution de gaz, dossier des ouvrages exécutés, correspondance.

2003

7W38

Groupe scolaire. – Construction de quatre classes modulaires et d'annexes : avant-projet sommaire, dossier de maîtrise d'œuvre, financement, plans du dossier de consultation des entreprises, appel d'offres, annonces officielles et légales, pièces contractuelles, soustraitants, sous-commission départementale de sécurité, mission de coordination de sécurité-santé, comptabilité, dossier des ouvrages exécutés, correspondance.

2005

7W39

Groupe scolaire maternel et primaire Mick Micheyl. – Aménagement de la cantine (1996); travaux de mise en sécurité: financement, maîtrise d'œuvre, procédure adaptée, pièces contractuelles, contrôle technique, comptabilité, correspondance (2005). Création d'une aire de jeux (2005). Projet d'aménagement d'une aire de jeux au parc de la Batellerie (2004-2005). École maternelle: extension d'un bâtiment prébariqué à usage de dortoir (2007).

1996-2007

7W40

Halte-garderie. – Réhabilitation d'un logement en halte-garderie : avantprojet sommaire, financement, maîtrise d'œuvre, procédure adaptée, pièces contractuelles, contrôle technique, comptabilité, correspondance.

1989-1991

Bâtiments publics

7W41-42 Salle des fêtes.

1970-2006

7W41 Aménagement d'une salle d'animation rurale : projet, financement, maîtrise d'œuvre, appel d'offres, pièces contractuelles, contrôle technique, comptes rendus de réunion de chantier, procès-verbaux de réception des travaux, comptabilité, correspondance (1980-1984).

7W42 Réfection et chauffage de la salle des fêtes (1970-1972). Réfection de la couverture de la salle d'animation rurale (1998).

Rafraîchissement (2006). Mise en sécurité (2006).

7W43 Local voirie. – Construction et réhabilitation en zone industrielle : maîtrise d'œuvre, appel d'offres, annonces officielles et légales, pièces contractuelles, avenants, contrôle technique, plans, correspondance.

1999-2001

Maison des associations. – Restauration d'un bâtiment existant : maîtrise d'œuvre, pièces contractuelles, comptabilité, correspondance (1992-1993). Construction d'un nouveau bâtiment : maîtrise d'œuvre, appel d'offres, annonces officielles et légales, pièces contractuelles, avenants, contrôle technique, mission de coordination sécurité-santé, plans, correspondance (2000-2001).

1992-2001

7W45 Maison de retraite. -Extension: projet. délibérations. pièces contractuelles. rendus de réunion de chantier. comptes plans, comptabilité, correspondance.

1990-1993

Édifices cultuels

7W46 Église Saint Nicolas. – Aménagement.

1985-2000

Rénovation intérieure : projet, délibérations, appel d'offres, pièces contractuelles, comptabilité, correspondance (1985-1986).

Création d'une chaufferie: projet, délibérations, appel d'offres, pièces contractuelles, procès-verbal de réception des travaux, plans, comptabilité, correspondance (1999-2000).

7W47-48 Église Saint Nicolas. – Travaux de restauration des toitures et façades, phases 1 et 2.

2012-2015

7W47 Projet, dossier de maîtrise d'œuvre, financement, dossier de consultation des entreprises, appel d'offres, annonces officielles et légales, pièces contractuelles, ordres de service, notifications, comptes rendus de réunion de chantier, procès-verbaux de réception des travaux, comptabilité, plans, correspondance (2012-2015).

7W48 Entreprises retenues : déclarations et attestations du candidat (2013).

7W49-50 Cimetière.

2002-2006

7W49 Aménagement des allées et réseau d'eaux pluviales : avant-projet,

financement DGE³³, devis, plans, correspondance (2002-2003).

Extension, 1ère tranche: financement, maîtrise d'œuvre, plans du dossier de consultation des entreprises, appel d'offres, annonces officielles et légales, pièces contractuelles, comptes rendus de réunion de chantier, procèsverbaux de réception des travaux, comptabilité (2004-2005).

7W50 Numérisation du cadastre et du cimetière (2006).

7W51 Chapelle et tour des Minimes.

1985-2007

Chapelle des Minimes, réfection de la toiture et du clocher : comptes rendus de réunion, délibérations, financement, devis, inventaire des ex-voto, relations avec la Conservation des Antiquités et Objets d'art de l'Ain et l'association les Amis des Minimes, bilan des travaux effectués (1985-1986).

Chapelle des Minimes, réfection: comptes rendus de réunion, délibérations, financement, devis, inventaire des ex-voto, relations avec la Conservation des Antiquités et Objets d'art de l'Ain et l'association Les amis des Minimes, compte-rendu des travaux effectués, factures, correspondance (1987-1990).

Chapelle des Minimes, travaux de restauration des peintures murales : rapport d'investigations picturales préalables, comptes rendus de réunion, délibérations, financement, devis, inventaire des ex-voto, relations avec la Conservation des Antiquités et Objets d'art de l'Ain et l'association Les amis des Minimes, compte-rendu des travaux effectués, factures, correspondance (1988-1993).

Chapelle des Minimes, conservation et restauration picturale des peintures dans la chapelle de la Vierge : rapport des travaux (1998).

Opération « Cœur de village », aménagements extérieurs au parc des Minimes : convention d'accompagnement CAUE, factures (2005-2006).

Chapelle des Minimes, réfection des installations électriques : procédure adaptée, ordres de service, correspondance (2006).

Tour des Minimes, création d'une table d'orientation : procédure adaptée, annonces officielles et légales, pièces de la société retenue, correspondance (2007).

Installations sportives

7W52-53 Construction et aménagement.

1984-2005

7W52 Éclairage public (1984-1985).

Réalisation d'un terrain d'entraînement de tennis / mini-court (1985).

Aménagement d'un terrain de foot (1988-1989).

Création d'un plateau d'évolution sportive au groupe scolaire (1987-1989).

7W53 Construction de courts de tennis couverts (1988-1995).

Réfection des courts de tennis (1989-1991).

Création d'un plateau sportif et d'un terrain multisports (2004-2005).

_

³³ Dotation globale d'équipement.

7W54-55 Tennis. – Construction de deux courts de tennis couverts et d'un club house, mission de pré-programmation.

2013-2014

7W54 Projet, lever topographique et étude sols, maîtrise d'œuvre.

7W55 Appel d'offres, annonces officielles et légales, comptabilité, correspondance.

Camping et aire d'accueil des gens du voyage

7W56-59 Aire d'accueil des gens du voyage au lieudit Les Couarles.

1992-1995

7W56 Schéma départemental d'accueil des gens du voyage, correspondance avec l'association Dialogue (1992-1995).

7W57 Création d'une aire de stationnement : délibérations, déclaration d'utilité publique, enquête publique, annonces légales, expropriations, documents vus par le commissaire-enquêteur, mémoires portant offre d'indemnité, jugements en fixation d'indemnités, mise en compatibilité du POS³⁴ (1993-1994).

7W58 Aménagement de l'aire d'accueil : délibérations, projet, concours DDE³⁵, financement, appel d'offres, pièces contractuelles, avenants, comptes rendus de réunion de chantier, réception des travaux, plans, comptabilité, correspondance (1992-1995).

7W59 Construction d'un bloc sanitaire: maîtrise d'œuvre, financement, appel d'offres, annonces officielles et légales, pièces contractuelles, avenants, comptes rendus de réunion de chantier, procès-verbal de réception des travaux, plans, comptabilité, correspondance (1994)

7W60-65 Camping municipal Les Mûriers.

1997-2009

7W60 Construction d'un ensemble de piscines extérieures : étude de sols, comptes rendus de réunion, délibérations, maîtrise d'œuvre, appel d'offres, annonces officielles et légales, pièces contractuelles, avenants, comptes rendus de réunion de chantier, procès-verbal de réception des travaux, rapport de vérifications des installations électriques, mission de coordination sécuritésanté, litige concernant le carrelage, correspondance (1997-1998).

7W61-64 Réfection des blocs sanitaires (2002-2007).

7W61 Étude de faisabilité, étude sur l'eau chaude solaire, étude géotechnique, lever topographique, avant-projets sommaire et détaillée, maîtrise d'œuvre, mission de coordination sécuritésanté, contrôle technique, plans (2002-2004).

7W62 Plans du dossier de consultation des entreprises, appel d'offres, dossiers de marchés par lot (2003).

7W63 Contrôle de légalité, avenants, procès-verbaux de réception des travaux, levées des garanties, documents financiers, correspondance (2002-2005).

7W64 Dossier des ouvrages exécutés (2007).

³⁴ Plan d'occupation des sols.

³⁵ Direction départementale de l'équipement.

7W65 Fourniture d'enseignes (2007).

Acquisition de 4 mobil homes et de petits équipements : procès-verbal de constat, procédure adaptée, réception des travaux, factures, correspondance

Vérification et essais d'installations électriques (2012).

Rénovation des blocs sanitaires : procédure adaptée, décisions du maire, pièces contractuelles, notifications, garanties décennales, réception des travaux, correspondance (2011-2012).

Mise en place d'une couverture wifi (2013).

Acquisition de matériel (2013). Acquisition d'une tonnelle (2014).

7W66-67

Bâtiments publics et scolaires, édifices cultuels et installations sportives. -Travaux d'aménagement et d'entretien : délibérations, décisions du maire, financement, procédure adaptée, annonces officielles et légales, pièces contractuelles, comptabilité, correspondance.

1998-2015

7W66 Marché couvert, réfection (1998).

Local tennis-archers, extension des vestiaires (1998).

Fourniture et pose de portes coulissantes pour l'ancien lavoir (2007).

Fabrication et pose de portes métalliques pour les WC publics (2007).

Maison Guillon, réfection de la façade (2009).

Champ de foire, étude paysagère (2009).

Groupe scolaire, fourniture de toilettes en Algeco (2010).

Stade de football, fourniture de vestiaires et de douches en Algeco (2010).

Réfection des gradins en bord de Saône (2010-2011).

Mairie, travaux d'aménagement (2010-2011).

Cimetière, fourniture et pose d'un columbarium (2011).

Bâtiment situé 29 rue des Minimes, travaux électriques (2011) : travaux de peinture (2012).

Stade de football, fourniture et pose de grillage (2011).

Bibliothèque, fourniture et pose de stores vélux (2011).

École maternelle, installation d'une dalle amortissante dans la cour (2011).

Groupe scolaire, maintenance de la climatisation (2011-2013).

Église Saint Nicolas, travaux de plâtrerie et peinture (2012).

Cimetière, automatisation du portail (2012).

École maternelle, fourniture et pose d'une aire de jeux pour enfants (2012).

Mairie, fourniture et pose d'un système d'audioconférence (2012).

Bibliothèque, fourniture et pose d'un matériel de vidéoprojection (2012).

7W67

Fourniture et pose d'une alarme anti-intrusion aux services techniques (2012). Fourniture d'une sonorisation portable (2012).

École maternelle, fourniture et pose de lits pliants (2012).

Bibliothèque, fourniture et pose d'une alarme incendie (2012).

Stade de football, remplacement des lampes (2012).

Fourniture et pose de vasques et mâtes sur les bords de Saône (2013).

Cantine scolaire, réfection du carrelage (2013); travaux de peinture (2013).

Gendarmerie, remplacement de la motorisation du portail (2013).

Champ de foire, fourniture et pose d'un kiosque (2013).

Cantine scolaire, fourniture et pose d'un adoucisseur (2013).

Parc de la Batellerie, fabrication et pose d'une tonnelle (2013).

Boulangerie Fournil Montmerlois, mise en sécurité des installations électriques (2013).

Local archers, installation d'un système de chauffage (2013)³⁶.

Fourniture et pose d'un terrain multisports (2013).

³⁶ Dossier sans suite.

Église Saint Nicolas, réfection partielle (2013).

Maison située 1964 rue de Mâcon, démolition (2013-2014).

Bâtiment associatif accueillant l'école de musique, mission de préprogrammation (2013-2014).

Croix de mission, réparation (2014).

Rue de Mâcon, remplacement d'un poteau incendie (2014).

Place du marché, remplacement de l'armoire électrique (2015).

7W68-69 Entretien des bâtiments. – Marché de prestation de service bi-annuel : procédure adaptée, annonces officielles et légales, pièces contractuelles, déclarations et attestations du candidat, comptabilité, bons de service, correspondance

2004-2014

7W68 2004-2008 **7W69** 2009-2014

7W70 Entretien courant des bâtiments : demandes de prestations (2006-2009, 2013-2014).

2006-2014

Surveillance des bâtiments

7W71-77 Sécurité des installations : registres, rapports de vérification des installations électriques et gaz, rapports de vérification des appareils de levage, rapports de vérification des moyens de secours, rapports finaux conventions, factures.

1978-2014

7W711978-20037W722004-20057W7320067W742010-20117W752011-20127W762013

7W77 2014; registre-planning des services techniques (2003-2010)³⁷.

7W78 Sécurité des aires de jeux et équipements sportifs : rapports de contrôle, correspondance.

2001-2013

7W79 Amiante et plomb.

1997-2010

Diagnostic amiante bâtiments communaux : rapports (1997).

Diagnostic amiante sur les écoles maternelle et primaire et la salle des fêtes : dossier technique amiante, rapports de repérage étendu aux matériaux et produits susceptibles de contenir de l'amiante (2010).

³⁷ Conservé à part.

Diagnostic amiante hôtel-restaurant Le Rivage Émile Job: rapport de mission de contrôle, avis de la sous-commission départementale de sécurité, lever d'avis défavorable (2010).

Diagnostic plomb dans le bâtiment situé 29 rue des Minimes : rapport d'état d'accessibilité au plomb (2005).

Commission de sécurité du SDIS : procès-verbal de visite, tableau (2008-2009).

8 W Travaux, voirie, réseaux, communications

Voirie

8W1 Voies communales. – Classement et dénomination.

1959-2008

Classement de plusieurs voies dans le réseau départemental : délibération, liste (1959).

Classement d'un chemin de halage dans le réseau communal : délibération (1962).

Classement de voies communales : tableau, délibérations, carte du réseau communal (1965-1966).

Classement de chemins ruraux dans le réseau communal : dossier technique (1965).

Classement des voies communales $n^{\circ}23$, 24 et 10 appartenant respectivement aux communes de Montmerle-sur-Saône, Guéreins et Montceaux dans le réseau départemental : arrêté préfectoral, annonces légales, correspondance (1970-1971).

Classement de plusieurs voies dans le réseau communal : délibération (1982).

Classement du chemin de halage de la Saône dans le réseau communal : délibération, correspondance (1982-1983).

Classement des voies des lotissements Bellevue situés au lieudit Sur les Brosses dans le réseau communal : dossier technique (1984).

Classement du chemin de halage de la Saône dans le réseau communal : dossier technique (1989-1990).

Classement d'office de voirie du lotissement Le Grand Bicêtre : dossier d'enquête publique (2007-2008).

Voie communale n°2, dénomination : arrêté municipal (1992).

8W2 Gestion de la voirie communale.

1907-1999

Aide technique à la gestion communale (1961-1983).

Dénomination des voies (1971-1990).

Numérotation des voies (1973-1999).

Entretien de la voirie, circulation, eau et assainissement : correspondance générale (1907-1987).

Panneaux de signalisation (1975-1992).

Syndicat intercommunal de voirie du canton de Thoissey (2000-2004).

8W3-8 Réseau routier communal et départemental. – Aménagement : délibérations, décisions du maire, financement, procédure adaptée, annonces officielles et légales, pièces contractuelles, comptabilité, correspondance.

1980-2014

8W3 Travaux sur les routes départementales n°27 et n°27A (1980-1981).

Aménagement de trottoirs rues de Mâcon, de Châtillon et de la Poste (1982-1983).

Voirie définitive du lotissement Bellevue (1984-1985).

Aménagement de la rue des Fondeurs (1985).

Aménagement du carrefour des Minimes RD 933 / VC n°29u (1986).

Bordures et trottoirs rue de Saint-Trivier (1986).

Modification du tracé d'une section de la voie communale n°19 dite du Peleux en Puits de l'âne, avec déclassement de l'ancienne emprise (1986).

Carrefour giratoire sur la RD n°933 (Parc des Sports, 1988).

Création d'une voie et modification d'une canalisation d'eau potable en zone industrielle (1989-1990).

8W4 Création d'une voie en zone industrielle rue de l'Avenir (1989-1990).

Aménagement d'îlots sur la RD 933 et chemin des Princes (1991-1992).

Pose de trois ralentisseurs sur la RD 933 (1992-1993).

Conventions pour l'installation de mobilier urbain (Sirocco, 1992, 1996).

Aménagement du pont de Montmerle (1994).

8W5 Aménagement du parking Brunet et création d'un passage (1999-2000).

8W6 Travaux de voirie, aménagement d'un collecteur d'eaux pluviales, réseau

France Telecom rue des Minimes (2000-2001). Aménagement du parking des Minimes (2004).

Création d'une voie nouvelle pour la jonction des rues de Châtillon et des

Peupliers (2004-2005).

8W7 Aménagement du carrefour du Chemin Vert (2004-2005).

Agrandissement d'un parking scolaire rue des Jardins (2005).

Création d'un parking rue de Saint-Trivier (2006).

Carrefour avenue des Maisons neuves / avenue des Vignes (2006).

8W8 Travaux divers sur voirie et espaces publics communaux (2003-2006).

Aménagement du carrefour RD 933/RD 17b et VC 7 sur les communes de Montmerle-sur-Saône et Montceaux (2007-2009).

Sécurisation de la rue de Châtillon (2013-2014).

8W9-10 Place de l'église. – Aménagement de la place et de ses abords.

2006-2009

8W9 Mission CAUE, lever topographique, maîtrise d'œuvre, mission de coordination sécurité-santé (2006-2008).

coordination securite-sante (2000-2006).

8W10 Financement, plans du dossier de consultation des entreprises, appel d'offres, annonces officielles et légales, pièces contractuelles des lots, comptes rendus de réunion de chantier, cabine téléphonique, dossier d'interventions ultérieures sur l'ouvrage, dossier des ouvrages exécutés, comptabilité, correspondance (2007-2009).

Renforcement, modernisation et entretien de la voirie et des fossés, élagage et enrobé: programmes annuels de travaux, situations annuelles des prestations, dossiers de consultation des entreprises, appel d'offres, pièces contractuelles, avenants, comptes rendus de réunion, financement, délibérations, plans, pièces comptables, correspondance.

2007-2011

8W11 Programmes 2007 et 2009

8W12 Programme 2010

8W13 Programme 2011

8W14-15 Parking, mobilier urbain, espaces verts. – Aménagement et sécurisation : délibérations, décisions du maire, financement, procédure adaptée, annonces officielles et légales, pièces contractuelles, réponses aux entreprises, comptabilité, correspondance.

2005-2014

8W14 Aménagement de deux abribus (2005).

Aire de jeux au parc de la Batellerie (2006).

Espaces verts : marché pour la fourniture de plantations (2006).

Création d'un parking rue de Saint-Trivier (2008-2009).

8W15 Fourniture de mobilier urbain (2011).

Installation et pose de panneaux afficheurs de vitesse (2011).

Réalisation d'un tunage au niveau de la plage (2011).

Aménagement d'un parcours santé au champ de foire (2011-2012).

Entretien des espaces verts du lotissement Les Tourterelles (2012).

Clôture, pose de câbles électriques et fourniture d'une pompe hydraulique aux jardins communaux (2012).

Travaux d'aménagement de marquage au sol rue de Châtillon, rue du Pont et avenue des Maisons neuves (2012).

Pose de plantations le long de la RD 933C (2013).

Travaux d'aménagement de marquage au sol rue de Mâcon (2013).

Remplacement du panneau de nom de rue et ajout de nouveaux numéros (2013-2014).

Élagage des arbres de la commune et du camping (2013-2014).

Installation de feux tricolores (2014).

Entretien des espaces verts des lotissements Les Tourterelles et des Clairières (2014).

8W16 Redevance d'occupation temporaire du domaine public : arrêtés municipaux, demandes, comptabilité.

2006-2014

Voirie fluviale

8W17-18 Berges de la Saône. – Aménagement, entretien et exploitation.

1975-2013

8W17 Exécution d'un chenal navigable dans le bief de Couzon (1975).

Aménagement des berges de la Saône (1985).

Réalisation d'une banquette en pied de perré sur les quais (1991).

Consultation pour les dragages d'entretien du chenal navigable et des ouvrages de navigation de la Saône entre Couzon-au-Mont d'Or (69) et Chalon-sur-Saône (71): dossier de demande d'autorisation, enquête publique (1998).

Réhabilitation des lônes du Motio et de Taponas : dossier de demande d'autorisation (2003).

Aménagement de l'aire de loisirs des bords de Saône dit « parc de la Batellerie », 1ère et 2ème tranches : mission CAUE, maîtrise d'œuvre, permis de démolir, financement, appel d'offres, pièces contractuelles, comptes rendus de réunion de chantier, procès-verbaux de réception des travaux, dossiers techniques de branchements aux réseaux, plans, comptabilité, correspondance (1994-1996).

Aménagement des berges (1998).

Fourniture et pose de jeux pour enfants et travaux annexes au sol au parc public de la Batellerie (2005).

Consultation pour les dragages de la Saône par voies navigables entre Corre (71) et la confluence Rhône-Saône : dossier de demande d'autorisation, enquête (2008).

Études des bords de Saône (2013).

8W19 Port de plaisance. – Aménagement et équipement.

1994-2002

Réalisation d'équipements pour la plaisance³⁸ : avant-projet sommaire, financement, procédure adaptée, annonces officielles et légales, délibérations, pièces contractuelles, comptabilité (1994).

Extension de la halte nautique: projet, financement, correspondance (1996); financement, correspondance (2002).

Port de plaisance. – Aménagement, étude d'opportunité et de faisabilité : études préalables, étude géotechnique, financement, comptes rendus de réunion, rapports, rapport d'inspection technique de surface des appontements flottants et équipements, comptabilité, correspondance.

2011-2014

Police de la navigation et occupation du domaine public fluvial : conventions avec la VNF³⁹, comptes rendus de réunion, factures, plans, correspondance.

1975-2006

Eau et assainissement

8W22 Réseau d'eau potable et d'assainissement. – Aménagement.

1990-2011

Assainissement sur les voies communales n°19, n°8 et n°10 : concours DDE, délibérations, financement, appel d'offres, annonces officielles et légales, pièces contractuelles, comptes rendus de réunion de chantier, procès-verbal de réception des travaux, comptabilité, correspondance (1990).

Assainissement au lieudit Les Brosses: concours DDE, délibérations, financement, appel d'offres, annonces officielles et légales, pièces contractuelles, procès-verbal de réception des travaux, comptabilité, correspondance (1993).

Convention entre la commune et M. V. veuve G. pour l'autorisation de passage en terrain privé d'une canalisation d'évacuation d'eaux usées (2001).

Étude d'impact concernant l'implantation de bassins de rétention (2001).

Station d'épuration de Belleville-sur-Saône : demande d'autorisation de rejet (2001, 2004) ; mise en conformité du dispositif d'épuration (2006).

RD 933, projet de réfection des réseaux hydrauliques : rapport d'étude hydraulique, plans, correspondance (2010-2011).

³⁸ Les travaux comprennent la surélévation de la risberme et remise en état de la rampe, la fourniture, le transport et la mise en place de pontons et passerelles.

³⁹ Voies navigables de France.

Service de l'eau et de l'assainissement. – Affermage et surveillance des installations : contrats et avenants, cahier des charges, règlements, rapport du maire, appel d'offres, factures, rapports annuels sur le prix et la qualité des services publics de l'eau et de l'assainissement, comptes rendus techniques, analyses d'eaux, comptes rendus de visite de la station d'épuration, bilans de pollution, factures, correspondance.

1969-2008

8W23 1969-1995 **8W24** 1996-2008

Électricité, télécommunications

8W25-30 Électrification rurale et éclairage public. – Modernisation et extension : programmes annuels de travaux, conventions de mandat, financement, avis de construction ou de modification de canalisations électriques, servitudes, appel d'offres, annonces officielles et légales, pièces contractuelles, comptes rendus de réunion, informations aux communes, plans, pièces comptables, correspondance.

1980-2012

8W25-26 Électrification rurale (1980-2007).

8W25 1980-1991 **8W26** 1991-2007

8W27-29 Éclairage public (1980-2007).

8W27 Travaux d'entretien : SCEE et CITEOS (1980-2006).

8W28 Programmes 1990 à 2000.

8W29 Programmes 2001 à 2004 et 2007 (plan de récolement de 2001).

8W30 Relations avec le syndicat d'électricité du département de l'Ain : modification des statuts, licence IGN^{40} , suivis des consommations énergétiques, étude, correspondance (2003-2012).

EDF / GDF (2000-2007).

Entretien de l'éclairage public : consultation, appel d'offres, annonces officielles et légales, pièces contractuelles, correspondance (2005-2009). CITEOS (2007-2008).

8W31 Réalisation d'une thermographie aérienne : procédure adaptée, annonces officielles et légales, pièces contractuelles, comptabilité, correspondance (2010-2011). Téléphone. – France Telecom (1999-2003).

1999-2011

8W32 Gaz. – Travaux sur le réseau de distribution de gaz (1986-2004). Transports publics (1983-2007).

1983-2007

⁴⁰ Institut géographique national.

9 W Urbanisme

Planification urbaine

9W1-7 Plan sommaire d'urbanisme et plan d'occupation des sols (POS).

1967-2001

- Élaboration du plan sommaire d'urbanisme : dossier approuvé (1967).
 Révision et approbation du POS : dossier approuvé, annonces légales, correspondance (1980-1984).
 Modification n°1 du POS : dossier modifié, annonces légales, correspondance (1986-1987).
- **9W2 Révision et application anticipée**: concours DDE, annonces légales, prescription, convention urbaniste, dossiers de POS révisé et approuvé, renouvellement de l'application anticipée, annonces légales, correspondance (1994-1995).
- **Renouvellement de l'application anticipée** : délibérations, dossiers de POS approuvés, annonces légales, correspondance (1996-1997).
- **9W4** Renouvellement de l'application anticipée et révision: prescription, délibérations, comptes rendus de réunion, dossiers de POS révisé et approuvé, renouvellement de l'application anticipée, correspondance (1998).
- **9W5 Révision**: levers topographiques, comptes rendus de réunion du groupe de travail, dossiers de POS arrêté et approuvé, annonces légales, correspondance (1999).
- **Renouvellement de l'application anticipée et révision** : délibérations, enquête publique, dossier de POS soumis à l'enquête publique, annonces légales, correspondance (2000).
- **9W7 Modification n°2** relative à la parcelle AC/n°362 : délibérations, enquête publique, dossier de POS soumis à l'enquête publique, annonces légales, correspondance (2001).

Modification n°3 relative à la suppression de l'emplacement n°4 destiné à la réalisation d'une liaison piétonne depuis la rue de Saint-Trivier : annonces légales, attestations (2001).

9W8 Plan local d'urbanisme (PLU).

2002-2015

Modification n°1 relative aux emplacements réservés n°9, 10 et 20 : délibérations, enquête publique, dossier de PLU modifié, annonces légales, correspondance (2002). **Modification n°2** relative au plan de servitudes et d'informations : arrêté de mise à jour du PLU, annonces légales, plan des servitudes et d'informations (2005).

Modification n°3 relative aux règles de construction en zones UB, NA et NB : délibérations, dossiers de PLU modifié, annonces légales, documents de travail, correspondance (2007).

Révision: évaluation environnementale, urbaniste, pièces contractuelles, résiliation du marché, notifications, correspondance (2009-2015).

9W9

Enquêtes et études d'urbanisme à l'échelon communal. – Étude paysagère (1987). Enquête sur le patrimoine bâti du centre-ville (1990). Étude d'urbanisme Montmerle Demain (1991-1993). Enquête sur les habitudes d'achat (s.d.).

1987-1993

9W10-13 Planification à l'échelon intercommunal.

1991-2011

9W10-11 Val de Saône 01 : contrat de pays (1991-1999).

9W10 1991-1994 9W11 1995-1999

9W12 Syndicat mixte du Val de Saône : SCOT1 (1998-2002) ; CDDRA2 2010-2016

(2009-2011).

Classement des rives du Val de Saône au titre du Code de l'environnement

(2002).

9W13 Syndicat mixte Saône-Doubs : contrat de vallée inondable du Val de Saône

(2004).

Opérations d'urbanisme

9W14-19 Lotissements.

1976-2009

9W14 Lotissement de la Cotière (1989).

Lotissement Les Rives de Saône (1998-2005).

Projet de lotissement au lieudit Grand Bicêtre (1976-1979). Lotissement Royer au lieudit Grand Bicêtre (1999-2002).

Lotissement Le Peleux (2001-2002).

9W15 Lotissement Les Clairières (1999-2002).

9W16 Lotissement Les Brosses (2000-2003).

9W17 Lotissement Le Domaine des Tourterelles (2002-2007).

9W18 Lotissement Le Verger (2001).

Lotissement Le Domaine de la Tour (2002).

Lotissement Les Mûriers (2002).

Lotissement Le Clos des Prairies (2002).

Lotissement Les Sablons (2003).

9W19 Lotissement Le Verger des Minimes (2006).

Lotissement Les Jardins de Thiollet (2009).

Lotissement de B. G. (2009).

9W20-22 Zone industrielle et ateliers relais.

1974-1997

9W20 Aménagement de la zone industrielle (1974-1975).

Construction et aménagement d'un atelier relais France Conditionnement

pour la SCI Les Acacias (1986-1990).

¹ Schéma de cohérence territoriale.

² Contrat global de développement durable Rhône-Alpes.

9W21-22 Construction et aménagement de l'atelier relais Serthelon (1995-1997).

9W21 Maîtrise d'œuvre, mission de coordination sécurité-santé, contrôle technique, plans du dossier de consultation des entreprises, appel d'offres, annonces officielles et légales, pièces contractuelles des marchés, avenants.

9W22 Comptes rendus de réunion de chantier, travaux EDF et de voirie, dossier d'interventions ultérieures sur l'ouvrage, documents financiers.

Quartier du Peleux. – Aménagement : projet, concours DDE, appel d'offres, annonces officielles et légales, pièces contractuelles des marchés, soustraitant, comptes rendus de réunion de chantier, procès-verbal de réception des travaux, travaux EDF, dossier d'interventions ultérieures sur l'ouvrage, comptabilité, correspondance.

1996-1999

9W24-26 Amélioration de l'habitat.

1985-2014

9W24 Construction de logements SEMCODA avenue des Maisons neuves (1985-1988).

9W25 Construction de logements SEMCODA et de commerces aux 36 et 38 rue de Lyon (1993-1994).

Projet de construction de 9 logements situés 25 route de Lyon (2004).

Projet de de construction de 25 logements au Petit Bicêtre et de réhabilitation de l'immeuble situé route de Châtillon (2011-2012).

Projet d'aménagement des halles : lever topographique (2010).

Projet de construction de 9 logements situés rue de Mâcon : dossier de présentation (2014).

9W27 Urbanisation.

1974-1998

Aménagement du centre, création de la rue des Jardiniers (1974-1977). Création de la zone d'aménagement différé (ZAD) du centre-ville (1982-1994). Plan d'aménagement d'ensemble du secteur Les Rochons (1990-1991). Urbanisation du secteur Les Rochons (1997). Urbanisation du quartier Sur Les Brosses : étude préalable (1997). Projet de piste hippique (1997-1998).

9W28 Opération « suivi couleur matière » dans le cadre de réfection de façades. 1995-2006

Autorisations d'urbanisme

9W29 Régime d'autorisation d'occupation du sol, préemption.

1984-2014

Enregistrement: registres d'inscription des demandes d'occupation du sol (1984-1998, 2008-2014).

Instruction des dossiers de permis de construire : décision du maire, notification, déclarations et attestations du candidat, correspondance (2014).

Commission « urbanisme »: comptes rendus de réunion (2008-2014).

Déclarations de division foncière (2005-2007).

Droit de préemption, instauration : arrêté municipal, relevés de propriétés (2001).

9W30 Relations avec les administrés : réclamations, pièces justificatives, demandes de renseignements, courrier, correspondance avec les études notariales.

2004-2014

9W31-137 Permis de construire et modificatifs.

1951-2015

Classement chronologique et alphabétique.

9W104 Cote vacante

9W138-158 Déclarations de travaux, déclarations préalables, déclarations de clôture.

1986-2015

```
Classement chronologique et numérique.
```

```
9W138
 1986-1990
9W139
 1991-1993
9W140
 1994-1995
9W141
 1996
9W142
 1997-1998
9W143
 1999-2000
9W144
 2001-2002
9W145
 2003-2004
9W146
 2005
9W147
 2006
9W148
 2007
9W149
 2008
9W150
 2009
9W151
 2010
9W152
 2011
9W153-154 2012
 9W153 12 V 0001 - 12 V 0042
 9W154 12 V 0043 - 12 V 0086
9W155
 2013
9W156
 2014
9W157-158 2015
 9W157 15 V 0001 - 15 V 0021
```

9W158 15 V 0022 - 15 V 0060

9W159-160 Autorisations de travaux.

2008, 2015

9W159 2008 **9W160** 2015

9W161-162 Droit de préemption urbain : déclarations d'intention d'aliéner sans suite.

2011-2015

9W161 2011-2013 **9W162** 2014-2015

9W163-164 Certificats d'urbanisme.

1983-2015

9W163 Certificats d'urbanisme L111-5 (1983-2003).9W164 Certificats d'urbanisme (2013-2015).

9W165 Renseignements d'urbanisme.

2014-2015

10 W Santé, environnement

Installations classées

Installations classées : demandes d'autorisations, études d'impact, arrêtés préfectoraux, avis et rapports d'enquête, dossiers techniques, plans.

1985-2008

Société Louis Camu, exploitation d'un atelier de traitement de surface, de peinture par pulvérisation et d'une installation de combustion (1985-986).

Entreprise Revillon, exploitation d'une centrale d'enrobés à chaud dans la zone industrielle de Fontenailles à Belleville-sur-Saône (1988).

Société Boyauderie de l'Ardèche, exploitation d'une boyauderie à Belleville-sur-Saône (1992).

Société P. Boisson et Cie, exploitation d'une unité de production de produits moulés à Belleville-sur-Saône (2003).

Sarl Osman Lilar (stock pièce auto), exploitation d'une centrale de traitement de véhicules hors d'usage à Guéreins (2005-2006).

SA LA RHODANIENNE, exploitation d'une unité de fonderie d'alliages légers moulés (2008).

SAS SAB MOTMERLE, exploitation d'une activité de traitement et d'usinage de pièces métalliques (2008).

10W2

Carrières. – Ouverture et exploitation : dossier de demande d'autorisation (1983-1988). Exploitation d'une gravière par la société de dragage beaujolaise dombiste et Garon Bedel à Belleville-sur-Saône et Taponas : demande d'autorisations, plans, correspondance (1985-1986).

1983-1988

Hygiène publique

10W3 Grippe aviaire : listes des détenteurs d'oiseaux, fiches de recensement des volatiles, coupures de presse.

2006-2007

10W4

Contrôle de la qualité de l'eau. – Surveillance et contrôle des eaux de baignade : analyses d'eau (1986-2007) ; élaboration du profil des eaux de baignade (2010-2012). Prélèvement annuel pour la recherche de légionnelles : décision du maire, procédure adaptée, entreprise retenue, analyses d'eau, correspondance (2011-2013).

1986-2013

Ordures ménagères

10W5

Collecte et traitement. – Relations avec le Smidom de Thoissey : budgets et comptes, documents transmis pour information, correspondance.

1971-2002

Prévention des risques

10W6 Risques naturels inondation.

1994-2011

Plan d'exposition au risque inondation de la Saône¹, élaboration: délibérations, dossier de PERI approuvé, annonces légales, correspondance (1994); révision du plan de prévention des risques inondation de la Saône: prescription, enquête publique, comptes rendus de réunion, arrêtés préfectoraux, carte des aléas, documents de travail, correspondance (2009-2011).

Information aux acquéreurs et aux locataires de biens immobiliers sur les risques naturels et technologiques majeurs : dossier communal d'information (2006).

10W7 Sinistres.

1983-2006

Dossier communal synthétique des risques majeurs (2003-2006).

Épisode climatique : demande de reconnaissance d'état de catastrophe naturelle (1983).

Crues répétées de la Saône : arrêtés préfectoraux, demandes de reconnaissance d'état de catastrophe naturelle, coupures de presse, relevés des niveaux, photographies couleur, correspondance (1983-1987, 1994, 2001, 2004).

¹ Devenu plan de prévention des risques inondation de la Saône (PPRI).

11 W Action sociale

Bureau d'aide sociale, CCAS

11W1 Extraits du registre des délibérations (1986-2005)¹. Recueils des actes

administratifs du CCAS (2006-2007). Commission administrative : nomination des membres, élection de délégués, listes des membres, délibérations (1986-2013); séances : comptes rendus de réunion (2001-2005).

1986-2013

11W2-3 Repas et animations organisés par le CCAS.

2001-2015

Repas des Anciens : listes nominatives, menus, photographies couleur, bons de commande, factures, offres non retenues, correspondance (2001-2015).

Portage des repas: délibérations, utilisation de la thermoscelleuse, convention de fonctionnement, planning des tournées, factures pour les barquettes (2004-2010); fabrication et livraison de repas: marchés infructueux (2010).

Demandes individuelles d'aide (2010-2013). Aides exceptionnelles et subventions : dossiers de demandes, attribution, correspondance (2010-2014). Factures impayées eau et électricité (2006-2009).

2006-2014

Aide sociale

11W5-6 Aides sociales légales. – Dossiers individuels : dossiers de demande, notifications, pièces justificatives, correspondance.

2010-2015

Allocation personnalisée d'autonomie, allocation compensatrice tierce personne, hébergement (2010-2015).

11W6 Aides sociales légales diverses (2010-2014).

¹ Dossier lacunaire.

11W7-8 Chômage, personnes âgées.

1984-2011

11W7 Chômage: registre d'inscription des chômeurs à l'ANPE (1984-1997).

Adhésion au fonds solidarité logement (1994-1996). Activité de l'Entraide montmerloise (1984-1988).

ADAPA: convention d'objectifs, avenants, liste nominative des personnes

aidées, correspondance (1994-2011).

ADMR, livraison et portage des repas : tarifs, délibérations, correspondance

(2009-2010).

Hospitalisation d'office : arrêté municipal, notifications (2007-2009).

11W8 Plan canicule 2004-2009: listes nominatives, formulaires d'inscription

(2004-2009).

Petite enfance

Contrat enfance-jeunesse (1989-2007). Administration et fonctionnement de la halte-garderie (1990-2008).

1989-2008

12 W Enseignement, sports, loisirs, culture

Affaires scolaires

12W1

Personnel enseignant: arrêtés de nomination, affectation et mutation (1983-2005). Désaffection de logements de fonction: délibérations, avis du préfet (1989, 1998). Effectifs. – États nominatifs des élèves inscrits (1955-2004). Recensement des élèves, notamment dans le cadre de la dotation solidarité rurale (1996-2003).

1983-2005

12W2

Écoles communales. – Fonctionnement: carte scolaire, ouverture, maintien et fermeture de classes et de postes, délibérations, comptes rendus de réunion du conseil d'école, rapports et bulletins de visite de la DDEN⁴⁵, comptes rendus d'exercices de sécurité, petits travaux, correspondance.

1980-2013

École primaire (1980-2003, 2006-2007, 2011-2012). École maternelle (1986-2004, 2012-2013).

12W3

Commission scolaire: comptes rendus de réunion, feuilles de présence, comptes rendus de réunion du conseil d'école, ordres du jour (2005-2014). Sou des écoles de Montmerle-Lurcy: statuts, comptes rendus de réunion, coupures de presse, correspondance (2005-2011). Scolarisation des nouveaux arrivants: questionnaires d'enquête [2004]⁴⁶. Dépenses des écoles: bilans (2006-2014).

[2004]-2014

12W4 Œuvres périscolaires.

1983-2012

Enseignement privé, école mixte Saint Joseph: listes nominatives des élèves, conventions, correspondance (1983-2005).

Surveillance périscolaire : règlements, bilans, déclarations et rapports d'incidents, notes aux agents, correspondance (2005-2012); relevés mensuels des heures d'encadrement périscolaire et de déneigement (2006-2012).

Cantine scolaire : statistiques, bilans d'enquête, conventions de mise à disposition de la cantine auprès d'organismes, diagnostic hygiène, coupures de presse (2004-2009).

⁴⁵ Direction départementale de l'éducation nationale.

⁴⁶ Date supposée.

12W5 Œuvres périscolaires. – Transport scolaire: bilans, relevés numériques mensuels et par année scolaire, circuits, mise en place d'un dispositif de surveillance périscolaire, correspondance (2004-2012). Transport scolaire du Conseil général: demande création d'un arrêt supplémentaire au Clos des Prairies (2005-2007).

2004-2012

Vie locale

12W6-7 Calendrier des manifestations. – Élaboration : planning, comptes rendus de réunion, documents préparatoires.

1986-2014

12W6 1986-2006

12W7 2007-2014 *Lacune : 2012*

12W8-10 Foire aux chevaux. – Organisation de la foire.

1974-2006

Voir également 3W108-114 et 13W20-22.

12W81974-200012W92001-200412W102005-2006

12W11-15 Manifestations culturelles, culture.

1970-2015

12W11 Opération brioches (1970, 1982-2003).

Foire de printemps (épreuves sportives, 1973-1991).

MJC de Thoissey (1974-1975).

Comité de fleurissement (1977-2004).

Organisation d'animations musicales dont : bals (1986-2005).

Quêtes et collectes (1988-1997). Exposition guerre 1914-1918 (2008).

Exposition artistique Mick Micheyl « Les aciers gravés » (2009).

12W12 Exposition gastronomique, florale et artisanale (1990-1999).

Comité des fêtes ; Cap Montmerle (2002-2007).

12W13 Feu d'artifice (2006-2015).

12W14 Photographies de manifestations (s.d.).

12W15 Office culturel municipal (1991-2001).

Commission Rencontres Amitié franco-italienne (1992-1995). Recueil de poésies de Jean Poncet (dédicace de l'auteur, 1993).

Bibliothèque et médiathèque municipales. – Fonctionnement : rapport d'activité 2005, conventions de prêt, correspondance (1974-2003). Organisation de manifestations : dossiers de demande de subvention (2010-2015). Comptabilité : bons de commande, bons de livraison, doubles de factures (2011-2014).

1974-2015

Vie associative

12W17-21 Associations : arrêtés préfectoraux, statuts, règlements intérieurs, renouvellement et modification du bureau, comptes rendus de l'assemblée générale, comptes rendus d'activité, brochures, dissolution, correspondance.

[1962]-2007

Classement alphabétique par nom d'association.

12W17 À corps et mouvements

Active Jeunes

AFDCM

AFN

Amicale Boule

Amicale de la classe 1976

Amicale de la classe 1979

Amicale de la classe 2001

Amicale des classes en 1

Amicale des classes en 2

Amicale des donneurs de sang

Amicale des retraités

Amicale des sapeurs-pompiers

Amicale du personnel communal

Amis des Minimes

Anciens combattants et prisonniers de guerre

Anciens d'AFN

Archers montmerlois

Art en sort

ASM Basket Hand

ASM Football

Association des parents d'élèves de l'enseignement libre (APEL)

Aumônerie

12W18 Atelier d'éveil

Atelier selon toi

Ateliers selon toi

Canoë-kayak

Carnavale

Centre cynophile

Cheveux d'argent

Chorale

Club moto-ball

Club nautique

Club pétanque

Club planche à voile

Comité de fleurissement

Comité départemental de tir à l'arc

Comité des fêtes

Confrérie des chevaliers des Minimes

Croix Rouge

École privée Saint Joseph

Enseignes montmerloises

Entraide

Entraide montmerloise

Foulée montmerloise

Francs pêcheurs

12W19 Galois de Lugdunum Hockey club

Graines pour Montmerle (des)

Grand fond bressans

Héliante

Jardins loisirs

Jeunes sapeurs-pompiers de Montmerle et environs

Kensereni

L'art en sort

La Jeanne d'Arc

Les compagnons de la Violette

Loisirs et créativité

Médaillés militaires

Mets et gormets

Mini schools

Mini-golf montmerlois

Montmerlos Brothers

Mooto club Montmerle Black Frog's

Morfalous

Mouche du Coche

Musique Montmerle

Mutuelle sociale agricole

Office culturel municipal

Office du tourisme Montmerle 3 Rivières

Office national des anciens combattants (ONAC)

OGEC

12W20 Philharmonie de Belleville

Pont des échanges et du partage

RC Concept car

Retro car meeting

Salut la compagnie

Saône tropical

Secours mutuel

Sensation glisse Beaujolais - Val de Saône

SIEL

Société de chasse

Société de pêche

Sou des écoles

Sports et loisirs

Syndicat d'initiative

Tennis club

12W21 UCAM

Union cycliste Belleville

Visiomomes Vivre sans alcool

Yoga équilibre

12W22 Commission « associations, sport et sécurité » : comptes rendus de réunion (2008-2013). Demandes de particuliers (2013).

2008-2013

Patrimoine

12W23 Patrimoine historique.

1987-1998

Monument aux morts: état nominatif (1998).

Monuments historiques, classement d'objets mobiliers à la chapelle des Minimes : arrêtés de classement, correspondance (1987, 1990, 1993); datation par radiocarbone de la statue des la Vierge de la chapelle des Minimes (1993); litige concernant un article de presse sur le miracle de la Vierge de la chapelle des Minimes (1993).

Tourisme

12W24-25 Camping municipal.

1956-2015

Voir également 3W72-107.

12W24 Registres d'enregistrement des campeurs (1956-1958, 1987)⁴⁷.

Classement et reclassement : arrêtés préfectoraux, de classement, dossiers techniques (1964-2003).

Fonctionnement: règlement intérieur (1964-2007).

Fréquentation et sondages : états financiers, statistiques, questionnaires d'enquête (1986-2007).

Correspondance générale (1970-2002).

Relations avec les campeurs : stationnement de caravanes, procès-verbal de constat, plaintes, demandes de renseignements, correspondance (1992-2007).

12W25 Tarifs (1971-2007).

Régie de recettes (1974-1995).

Gardiens (1987-1996).

Contrôles, sécurité et matériel (1992-2002).

Plan de communication (1994-1996).

Construction de blocs sanitaires (2003).

Animation: contrats, conventions de mise à disposition, déclarations de vacance de poste, délibérations, déclarations uniques et simplifiées des cotisations sociales et contrats de travail, factures, correspondance (2003-2006)

Acquisition et location de mobil homes : conventions conclues avec le SDR⁴⁸, correspondance (2004-2006).

Contrats de locations (modèles, 2006).

Déclarations de TVA (2012-2015).

Établissements de tourisme. – Hôtel du Rivage et du bar de l'Escale, classement et radiation : arrêtés de classement et de déclassement, procès-verbaux de visite de sécurité, cession de fonds de commerce, plans, correspondance.

1959-2005

⁴⁷ Le registre pour 1987 est conservé à part.

⁴⁸ Service départemental de réservation.

13 W Police municipale

Police de la circulation et du stationnement

13W1 Stationnement des gens du voyage⁴⁹ (1988-1992). Épaves, véhicules abandonnés ou détruits, stationnement abusif, mise en fourrière, identification de véhicules (2006-2015).

1988-2015

Autorisations de voirie : arrêtés municipaux et préfectoraux portant alignement (1998-2004), permissions et accords de voirie, autorisations temporaires d'occupation du domaine public, permis de stationnement, déclarations d'intention de commencer les travaux (2001-2015)⁵⁰.

1998-2015

Lacunes: 2007-2011 et 2013.

13W2 1998-2006 **13W3** 2012-2015

Numérotation des rues : arrêtés, états des numéros restants, listes, devis, plans, correspondance (1999-2009, 2013-2015).

1999-2015

Mesures réglementaires et infractions

13W5 Livre journal : registres de main-courante.

2004-2009

13W6-7 Infractions et contraventions.

2002-2009

Régie de recettes pour le recouvrement des contraventions de stationnement : rapport d'audit, copies de pièces transmises, pièces justificatives, bordereaux de transmission, livres et balances des comptes, statistiques (2002-2009).

13W7 Timbres amandes (2006-2009).

⁴⁹ à noter : projet d'aire de stationnement.

⁵⁰ Les demandes, permis de stationnement, accords de voirie sont conservés à compter de 2012 et les déclarations d'intention de commencer les travaux à compter de 2015.

13W8 Événements survenus dans la commune : rapports d'information au maire, correspondance.

2007-2012

13W9-11 Délits, infractions, dégradations, vandalisme, vols, conflits de voisinage : rapports de police, plaintes, devis, photographies, correspondance.

1999-2012

13W9	1999-2007
13W10	2008-2009
13W11	2011-2012

13W12 Dépôts de plainte.

1997-2006

Salubrité publique. – Dépôt sauvage de déchets : signalements, procèsverbaux de contravention, certificats, pièces à conviction, correspondance (2006-2009, 2013-2014).

2006-2014

Maintien de l'ordre, sûreté et sécurité publiques

Feu d'artifice. – Organisation : règlementation de la circulation, déclarations, autorisations préfectorales, programme pyrotechnique, affiches (2006-2013). Création de points d'ancrage sur les façades des immeubles : liste, autorisations individuelles (2006-2008).

2006-2013

13W15-19 Manifestations publiques, culturelles et épreuves sportives. – Organisation: calendriers annuels, règlementation de la circulation, autorisations préfectorales, arrêtés de stationnement, demandes d'emplacements forains, tracts, brochures, correspondance.

2006-2015

13W15	2006-2007	
13W16	2008	
13W17	2009	
13W18	2010-2011	
13W19	2012-2015	Lacunes

13W20-22 Foire aux chevaux. – Organisation et sécurité : registres des interventions en matière de sécurité et des faits, listes des règlements, règlementation de la circulation, demandes d'autorisations, correspondance.

2001-2014

Voir également 3W108-114 et 12W8-10. 13W20 2001-2007

13W20 2001-2007 **13W21** 2008-2010 **13W22** 2011-2014 Sinistres de biens communaux et privés : déclarations, procès-verbaux de constat, pièces justificatives, dépôts de plainte, relations avec les assurances.

2006-2012

13W24 Vérification des constructions individuelles : attestations de conformité. 2012

Objets trouvés : registre des objets trouvés, listes (1957-1996, 2008-2012), fiches d'objets et d'animaux perdus et trouvés (2015).

1957-2015

13W26 Sureté publique.

2006-2011

Habitat insalubre, immeuble menaçant de ruine, situation de péril imminent puis ordinaire de la propriété Esnault située 32 rue des Minimes : arrêtés municipaux, rapports d'expertise, honoraires, factures, correspondance (2006-2007). Chiens dangereux : statistiques (2010) ; dossiers individuels de détenteurs de chiens : demandes, dossier d'identification du chien, permis de détention, correspondance (2009-2011).

Police économique

13W27-29 Marché d'approvisionnement hebdomadaire et commerces ambulants.

1955-2015

Régie des droits de place : carnets à souche (2001-2009).
 Fonctionnement : règlements, tarifs, listes des forains, plans d'implantation, règlementation de la circulation, dossiers individuels des commerçants⁵¹, correspondance (1955-2014).
 Demandes d'emplacements (2015) ; camions d'outillage (2013-2015)

Débits de boisson : déclarations d'ouverture, mutation et fermeture (2001-

2007); autorisations temporaires (2006-2014).

2001-2014

Occupation temporaire du domaine public par les terrasses, bars et restaurants : autorisations du maire, demandes, correspondance (2008, 2014-2015). Opération « stop trottoir » (2015). Pose d'une enseigne (2012).

2008-2015

13W30

⁵¹ Documents conservés à partir de 2011.

Salubrité publique

13W32 Lutte contre l'ambroisie : élagage d'arbres, mesures préventives, correspondance.

2013-2014

Police générale

13W33 Police de la chasse et de la pêche : registres des permis de chasse

1983-2006

Demandes de renseignements des services fiscaux, informations envoyées aux détenteurs de chiens dangereux, interventions diverses (2007-2015). Opération Ville tranquille: feuilles de patrouille (2004-2007). Opération tranquillité vacances: feuilles de patrouille (2014). Travaux d'intérêt général: dossiers individuels (2006). Régie de location de la salle des fêtes: pièces comptables (2006-2007).

2004-2015

13W35 Marquage au sol, panneaux de signalisation routière : arrêtés municipaux, devis, correspondance.

2007-2010

Fonctionnement général

13W36 Extraits des registres des arrêtés du maire.

2015

13W37 Fonctionnement : arrêtés d'agrément et formation du personnel, planning, habillement, équipement, matériel, fonctionnement, préparation budgétaire du service.

2004-2014

Archives intermédiaires

AI Archives intermédiaires

Al1 Entretien des bâtiments communaux 2013-2014 : offres non retenues (2012). École de musique, étude de préprogrammation : offres non retenues (2013). Chapelle des Minime, travaux d'assainissement et de restauration du retable sud-est : offres non retenues (2014).

2012-2014

éliminable en 2020.

Mairie, réhabilitation et restructuration - maîtrise d'ouvrage : offres non retenues (2011). Entretien des chaudières des bâtiments communaux : offres non retenues (2011). Réalisation d'un feu d'artifice : offres non retenues (2011-2013). Achat de fournitures administratives et scolaires pour 2013-2014 : offres non retenues (2012). Église Saint Nicolas, restauration des façades et des toitures - phase 1 : offres non retenues (2012). Fourniture et installation d'un système de vidéoprotection : offres non retenues (2014).

2011-2014

éliminable en 2020.

Mairie, réhabilitation et restructuration - marchés de travaux, mission de contrôle technique, mission de sécurité-santé : offres non retenues (2012). Église Saint Nicolas, restauration des façades et des toitures - phase 2 : offres non retenues (2012). Construction de deux courts de tennis et d'un club house, étude de préprogrammation : offres non retenues (2012).

2012

éliminable en 2018.

Mise en œuvre d'un système de protection urbaine : offres non retenues (2014). Désamiantage des bâtiments communaux : offres non retenues (2015).

2014-2015

éliminable en 2021.

AI5 Construction de deux courts de tennis et d'un club house, étude de préprogrammation : offres non retenues.

2013

éliminable en 2019.

AI6 Aménagement d'un port, étude d'opportunité : offres non retenues.

2011

éliminable en 2017.

AI7-8 Mairie, extension et réhabilitation du bâtiment principal : offres non retenues.

2013-2014

éliminable en 2020.

AI9 Révision du PLU et élaboration d'un schéma de gestion des eaux pluviales : offres non retenues.

2015

éliminable en 2021.

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.

XVIIème siècle: GG1-4

XVIIIème siècle : GG4-12, E1-2

1422e SECTION DES PRÉVOYANTS DE L'AVENIR: Q8

accident des transports : D15

accident du travail : Q6, 5W29-36

acquisition domaniale: N1-2, O3, 7W1-8

adhésion: Q6, 5W51

adjudication: M1-2, M6, M16, N6, Q10,

7W26

affermage : voir délégation

affichage: 7W18

affiche: M2, M6, 13W14

agent non titulaire: F1, 3W116, 5W29-46,

6W17, 12W25

agrément: 13W37

agriculture: D15, F2-4, G16, 3W125,

6W27

aide agricole: F4, 6W27

aide médicale : Q4

aide publique aux entreprises : 7W13, 9W20-22

aide sociale : Q1-11, 5W26, 11W1-9, 12W11

aide sociale à l'enfance : Q5, 11W9

aire de jeux : 7W39, 7W78, 8W14, 8W18

aire de stationnement : 7W57, 8W5-7,

8W14-15, 13W1

aliénation domaniale: N3, O3, 7W9-11

aliéné : Q11

Amareins (Ain): O6, Q10

ambroisie : voir maladie des végétaux

amélioration de l'habitat : T10, 9W24-26,

9W28, 13W26

aménagement: M1-19, N6, O2, O4-5, T8-9, 1W54, 7W25-70, 8W3-32, 9W20-27

aménagement des eaux : 8W17-18, 9W13

aménagement du territoire : 2W5, 9W1-13

amiante : 7W26, 7W79

analyse d'eau : voir laboratoire d'analyse

animal : 13W25

annonce officielle et légale: 010, 7W19-23, 7W30, 7W34-41, 7W43, 7W47, 7W49, 7W51, 7W55, 7W57, 7W60,

7W66-69, 8W1, 8W3-8, 8W10-15, 8W19, 8W22, 8W25-31, 9W1-8,

9W21, 9W23, 10W6

ANPE (Agence nationale pour l'emploi) : 11W7

appel d'offres: M17-19, 05, 7W19-23, 7W30, 7W34-41, 7W43, 7W46-47, 7W49, 7W51, 7W55, 7W60, 7W62, 7W65-69, 8W3-8, 8W10-15, 8W18-19, 8W22-24, 8W25-31, 9W21, 9W23, 10W4

archéologie: 1W54

archives: 1W54

arrêté d'alignement : 01-2

arrêté du maire : D7, I1-3, I8-10, I13, K6, N4, N6, 3W109-116, 5W29-36, 5W49-50, 6W17, 8W1, 8W16, 9W1-8, 9W29, 11W7, 13W2-4, 13W26, 13W35-37

arrêté préfectoral : I2-3, I10, N1-3, O10, Q5, Q11, 8W1, 10W1-2, 10W6-7, 12W17-21, 12W23-24, 12W26, 13W2-3

assainissement : voir traitement des eaux usées

association: R3, 2W1, 2W7, 7W51, 7W56, 12W3, 12W17-20

ASSOCIATION SAÔNE RHIN VOIE D'EAU 2010 : 2W8

association sportive : 12W17-20

assurance chômage: Q6

assurance: 1W67, 5W47-48

atelier relais: 7W13, 9W20-22

audit: voir étude

autorisation : I3, I6, I12, N5, Q5, 8W17-18, 8W22, 10W1-2, 13W2-3, 13W14-22, 13W30-31

autorisation d'urbanisme : M6, M17-18, 7W29, 7W34, 8W18, 9W14-19, 9W29-165

autorisation de lotir : T2-7, 9W14-19

autorisation de travaux : 9W159-160

avant-projet : 04, 7W34, 7W36, 7W38, 7W40, 7W49, 7W61, 8W19

avenant: voir contrat

Avenue des Maisons neuves (Montmerlesur-Saône, Ain): 8W7, 8W15, 9W24

Avenue des Vignes (Montmerle-sur-Saône, Ain): 8W7

avis de mention: 6W8

B

bail: N4

bal public : I3, 12W11

Bar de l'Escale (Montmerle-sur-Saône, Ain): 12W26

baux ruraux: K5

Belleville-sur-Saône (Rhône): D15

bibliothèque : R3, 2W6, 7W19, 7W66-67, 12W16

Bief de Couzon (Montmerle-sur-Saône, Ain): 8W17

biens communaux : N1-4, 1W54, 2W6, 5W51, 7W1-24, 13W23

biens privés : N5, 13W23

bilan financier : 3W109-116, 3W118, 12W3, 12W24, 13W6

boisson alcoolisée : F3, 6W27, 13W30

bordereau de mandat : *voir pièce comptable*

bordereau de recette : voir pièce comptable

bornage: N1-3, N5, 7W1-11, 9W29

boulangerie : voir fonds de commerce

budget: 10W5

budget primitif: L1, L3-7, 3W1-16, 3W18, 3W20, 3W22, 3W26, 3W30, 3W35, 3W42, 3W50, 3W58, 3W64

budget supplémentaire: L1, L3-7, 3W1-16, 3W18, 3W20, 3W22, 3W26, 3W30, 3W35, 3W42, 3W50, 3W58, 3W64

bulletin de salaire: 5W3-20, 5W38-46

bulletin d'indemnité : voir bulletin de salaire

bulletin municipal: 1W56

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

cadastre: G1-13, 3W125-126, 7W50

cahier des charges: M2, M13, M16, N4, N6.8W23-24

calamité agricole : F4, 6W27

calendrier: 12W6-7, 13W15-19

camping caravaning: M7-11, 2W6, 3W79-108, 7W19-24, 7W60-67, 12W24-25

Camping municipal Les Mûriers (Montmerle-sur-Saône, Ain): M7-11, 7W60-65, 12W24-25

canalisation: 04-5, 8W22, 8W25-30

cantine scolaire: voir restauration scolaire

Carrefour du Chemin Vert (Montmerle-sur-Saône, Ain): 8W7

carrière : 011, 10W2

carte: 1W57, 8W1, 10W6

carte d'identité : I5-6, 6W21-22

carte scolaire: 12W2

carton d'invitation: 3W109-115

catastrophe naturelle: I4, 10W7

CAUE (Conseil d'architecture, d'urbanisme et de l'environnement de l'Ain): 2W5, 7W51, 8W9, 8W18

CCAS: voir structure communale d'aide sociale

CDG (Centre de gestion): 5W51

centre de vacances : D15

céréale: N4

cérémonie publique : 1W57, 4W5,

13W15-19

certificat d'urbanisme: T11, 9W163-164

Châlon-sur-Saône (Saône-et-Loire): 8W17

chambre consulaire: K4-5, 4W12

Chapelle de la Vierge (Chapelle des Minimes, Montmerle-sur-Saône, Ain): 7W51

Chapelle des Minimes (Montmerle-sur-Saône, Ain): 2W7, 7W51, 12W23

chasse: I2, 13W33

Château de Fléchères (Fareins, Ain): 1W54

chauffage urbain: M2, M16, 7W19-23, 7W36, 7W41, 7W46

chauffeur de taxi: 010

Chemin d'Adam (Montmerle-sur-Saône, Ain): O6

Chemin de grande communication n°28 (Ain): O2

Chemin des Princes (Montmerle-sur-Saône, Ain): 8W4

Chemin du Peleux (Montmerle-sur-Saône, Ain): O6

chemin rural: 8W1

chien: I10, 13W26, 13W34

chômage : Q6, 11W7

chrono courrier : D10-14, 1W52-53, 2W1-2, 9W30

cimetière: N6, 7W49-50, 7W66

circulation des personnes : I3, I5-6, 6W20

circulation routière : I1, 8W2, 12W24, 13W1, 13W14-22, 13W28

CITEOS (société d'électricité) : 8W27, 8W30

classement: I3, 1W54, 6W27, 8W1, 9W12, 12W23-24, 12W26

CNAS (Comité national d'action sociale) : 5W26

CNRACL: K8, 4W12, 5W25

collecte publique: 12W11

commémoration: M3, 12W23

commerce ambulant: voir marchand forain

commission municipale : 1W14, 1W18-21, 3W126, 9W29, 12W3, 12W22

COMMUNAUTÉ DE COMMUNES BEAUJOLAIS - VAL DE SAÔNE : 2W8

COMMUNAUTÉ DE COMMUNES MONTMERLE 3 RIVIÈRES : 2W8, 5W51

communication: 1W40-46, 1W55-56, 12W25

compagnie d'assurances : 1W64-67, 13W23

compte: 10W5

compte administratif: L1, L3-7, 3W1-16, 3W18, 3W20, 3W22, 3W26, 3W30, 3W35, 3W42, 3W50, 3W58, 3W64

compte de gestion : 3W1-16, 3W18, 3W20, 3W22, 3W26, 3W30, 3W35, 3W42, 3W50, 3W58, 3W64

concession funéraire : N6

congés payés: 5W52

conseil d'école: 12W2-3

conseil municipal : D1-5, D15, 1W1-21,

4W10-11

conseil municipal d'enfants : 1W22

conseiller municipal: 4W10-11

CONSERVATION DES ANTIQUITÉS ET OBJETS D'ART DE L'AIN : 7W51

consommation énergétique : 8W30, 11W4

construction: M3, M6, M8-9, M11, M14, M16-18, O4-5, O7-8, O10, T10, 7W34, 7W38, 7W44, 7W54-55, 8W25-30, 9W21-26, 12W25

construction scolaire : M16-19, 3W117, 3W119

contentieux administratif : D15, R1, 1W58-63, 2W5, 5W29-36, 7W60, 12W23 contrat: H3, I13, M1-19, N4, O2, O5, 1W54, 1W67, 3W118, 5W29-46, 7W19-23, 7W26-70, 8W3-32, 9W1-8, 9W13, 9W20-28, 11W9, 12W25

contrat de pays : 9W10-11

contravention: 13W6-7, 13W13

contribuable: G16

contrôle : 5W21-23, 7W28, 7W40, 7W43-44, 8W23-24, 12W25, 13W24

contrôle budgétaire: D15

contrôle de légalité : 1W54, 7W63

contrôle de sécurité : M6, 2W4, 7W28, 7W38, 7W44, 7W60-61, 7W71-79, 8W9, 9W21, 12W2, 12W25-26, 13W20-22

contrôle sanitaire: I8-11, 10W4

convention: 3W108, 5W51, 7W1-12, 7W51, 7W71-77, 8W4, 8W21, 8W25-30, 9W2, 11W3, 11W7, 12W4, 12W16, 12W25

coopérative agricole: F4

Corre (Saône-et-Loire): 8W18

cotisation sociale: 5W21-28

coupure de presse : 4W10-11, 10W3, 10W7, 12W3-4, 12W23

cours d'eau : 06, 1W57, 8W17-21, 10W6-7

court de tennis : voir installation sportive

Couzon-au-mont-d'or (Rhône): 8W17

crimes et délits: 1W63, 13W9-11

D

DDASS (Direction départementale des affaires sanitaires et sociales) : 2W2

DDE (Direction départementale de l'équipement) : 7W58, 8W22, 9W2, 9W23

DDEN (Direction départementale de l'éducation nationale) : 12W2

débit de boissons: 13W30

décès : GG1-12, E1-2, E43-62, E65, H4, N6, 6W5-6, 6W15-16

déclaration : F3-4, G15, I3-4, I10, I12, K5, K8, N4, Q5-6, Q8, R2, 1W64-66, 5W21-23, 6W22, 6W27, 9W29, 12W4, 12W25, 13W14, 13W23, 13W30

déclaration d'intention de commencer les travaux : 13W2-3

déclaration d'utilité publique : N1-3, 07-8, 7W57

déclaration de travaux : 9W138-158

déclaration d'intention d'aliéner : 2W5, 9W161-162

dégradation de biens : 13W9-11, 13W23

dégrèvement : voir exonéartion fiscale

délégation: N6, 1W14, 8W23-24

délibération: D5, D15, G15, H3, I8-9, I13, K6, L1, L3-7, M1-2, M6-8, M10, M12, M16-19, N4, O10, Q3, 1W12, 1W15-17, 3W125, 4W10-11, 5W51, 7W1-13, 7W19-23, 7W45-46, 7W51, 7W57-58, 7W60, 7W66-67, 8W1, 8W3-32, 9W1-8, 9W20-28, 10W6, 11W1, 11W3, 11W7, 12W1-2, 12W25

délit d'usage : I1

démission: N4, 1W14, 5W29-36

démolition: 7W67

dénomination: 8W1-2

dépense d'investissement : H3, L1-7, M1-19, N1-3, N6, O1-11, T2-10, 3W1-78, 7W19-70, 8W1-32, 9W1-8, 9W20-28, 10W4, 12W25

dépense de fonctionnement : L1-7, 3W1-78, 3W117, 3W119, 7W19-23, 12W16

désaffection: 12W1

désignation : I8, K6, N6, Q3, Q5, R1, 3W116, 3W126, 6W17, 11W1, 12W1

dette publique : 3W118

diagnostic: voir étude

Dialogue (association): 7W56

DIPAS (Direction de la prévention et de l'action sociale) : Q3

discours: 1W57

dissolution: 12W17-21

distribution de gaz : 7W12, 7W25, 7W36-37, 7W71-77, 8W32

distribution électrique : 07-8, 7W51, 7W65, 7W71-77, 8W15, 8W25-29, 9W22-23

divorce: 6W8

domaine public : 8W16, 8W21, 13W2-3, 13W31

dommages de guerre : H4

dossier communal synthétique des risques majeurs : 10W7

dossier d'intervention ultérieure sur l'ouvrage : 7W35, 8W10, 9W22-23

dossier de candidature : 5W52

dossier de carrière : 5W29-46

dossier de consultation des entreprises : 7W47, 7W49, 7W62, 8W11-13, 9W21

dossier de procédure : 9W1-8, 10W1-2

dossier des ouvrages exécutés : 7W35-38, 7W64, 8W10

dossier individuel : I5, 5W29-46, 11W4-6, 13W26, 13W28, 13W34

dossier médical: 5W29-46

douche: voir équipement collectif

droit de préemption : 2W5, 9W29, 9W161-162

droits de place : I3, 13W27

E

eau: 04-6, 7W49, 8W2, 8W6, 8W15, 8W22-24, 10W4

eau pluviale: 7W49, 8W5

eau potable: 04-5, 8W22-24, 10W4

éclairage public : M11, 07-8, 7W33, 7W52, 8W27-29

école : M16, R1-2, 7W19-23, 7W34-39, 7W66-67, 7W79, 12W1-3

École mixte Saint Joseph (Montmerle-sur-Saône, Ain) : R2, 12W4

EDF: 8W30, 9W22-23

édifice cultuel : M12-13, 7W46-48, 7W51, 7W66-67, 12W23

église : voir édifice cultuel

Église Saint Nicolas (Montmerle-sur-Saône, Ain): M12, 7W46-48, 7W66-67

élagage : voir espace vert

élection cantonale: K3, 4W10-11

élection départementale : 4W10-11

élection européenne: K3, 4W10-11

élection législative: K3, 4W10-11

élection municipale: K3, 4W10-11

élection politique : K1-3, 4W1-11

élection présidentielle : K3, 4W10-11

élection professionnelle : K4-5, 4W12

élection régionale : 4W10-11

élection sénatoriale: K3, 4W10-11

élève: R1-2, 12W1, 12W4

élu: 1W14, 4W10-11, 11W1

emprunt public : voir dette publique

enfant: I11, Q5, 1W22

enquête: H4, O4, 9W9, 12W24

enquête publique : 011, 7W57, 8W1, 8W17, 9W1-8, 10W1-2, 10W6

enseignement élémentaire : R1, 12W1-3

enseignement privé : R2, 12W4

entretien: M3, M12-13, M16, M19, N6, 7W19-23, 7W35, 7W39, 7W51-53, 7W66-69, 8W2, 8W11-13, 8W22, 8W25-29. 9W28

épave : 13W1

équidé: 3W109-115, 12W8-10, 13W20-22

équipement collectif : M3, M8-9, M11, M16, N4, O4, 7W14-18, 7W60-66, 12W25

équipement matériel : H3, N4, O2, 3W108-115, 5W51, 7W19-23, 7W25, 7W51, 7W65, 8W2, 8W14-15, 8W17-19, 12W25, 13W35, 13W37

Esnault (rue des Minimes, Montmerle-sur-Saône, Ain): 13W26

espace vert : 8W11-15, 8W17-18, 9W9, 13W32

établissement médico-social : M15, 2W6, 7W17, 7W45

établissement public de coopération intercommunale : 2W8, 5W51, 8W2, 8W25-30, 9W10-13, 10W5

établissement public d'hospitalisation : I7, M14, Q10

étang : voir nappe d'eau

état civil: GG1-12, E1-65, 6W1-16

état de section : G2, G11

état du montant des rôles : G15, 3W125

étranger : H4, I5, 6W24-25

étude : 3W118, 7W23, 7W26-27, 7W61, 7W66, 7W79, 8W18, 8W20, 8W22, 8W30, 9W9, 9W27, 12W4

évaluation foncière : G15, 3W125-126

exonération fiscale: G15

exploit d'huissier : 7W29

exploitant agricole: F4

exploitation agricole: F4, G16

exposition: voir manifestation culturelle

expropriation: 010, 7W57

ex-voto: 7W51

F

facture: voir pièce comptable

Fareins (Ain): 1W54

fête: 12W6-7, 12W11-15

feu d'artifice: 12W13, 13W14

financement: H3-4, M1-2, M7-8, M10, M17-19, N1-3, O5, O10, 3W117, 3W120-121, 7W19-23, 7W27, 7W35, 7W37, 7W39-40, 7W47, 7W49, 7W51, 7W66-67, 8W3-8, 8W10-15, 8W18-20, 8W22, 8W25-30, 11W4, 12W16

finances communales: L1-7, Q3

fiscalité: G1-16, 3W125-126, 6W27

fiscalité immobilière: G14-15, 3W125

fiscalité sur les personnes : G14-16,

3W125, 6W27

fleurissement: 12W11

foire aux chevaux: 3W109-115, 12W8-10,

13W20-22

foire: I3, I9, 3W109-115, 12W8-10,

13W20-22

fonctionnement: M14, N6, Q3, Q10, R1, R3, 3W108-116, 11W9, 12W2, 12W16,

12W24-25, 13W28, 13W36-37

fonds de commerce : 7W67, 9W25,

12W26

formation professionnelle: 5W2, 5W29-36

fourniture scolaire: R1, 3W122-123

France Conditionnement, Atelier relais (Montmerle-sur-Saône, Ain): 9W20

France Télécom: 09, 8W6, 8W31

G

garde champêtre : voir garde particulier

garde particulier : I2, K6, M3

gaz naturel: 7W12, 7W25, 7W71-77,

8W32

gendarmerie: M6, 7W67

gens du voyage : voir nomade

gestion du personnel : K6-8, 1W61,

3W116, 12W25, 13W37

grippe aviaire : *voir maladie des animaux*

Groupe scolaire Mick Micheyl (Montmerlesur-Saône, Ain): M17-18, 3W117, 3W119, 7W34-39, 7W52, 7W66-67,

7W79, 12W1-2

Guéreins (Ain): 8W1

guerre: H4

Guerre 1939-1945 : H4

H

habitat insalubre: 13W26

habitation à loyer modéré : T10

halle: 9W26

halte garderie: 7W40, 11W9

honoraire: voir rémunération

hôpital : voir établissement public d'hospitalisation

hospice : voir établissement public d'hospitalisation

hôtel de tourisme: I3, 7W79, 12W26

hôtel de ville : M1-19, 7W19-23, 7W25-33, 7W66-67

Hôtel du Rivage (Montmerle-sur-Saône, Ain): 12W26

Hôtel-restaurant Le Rivage Émile Job (Montmerle-sur-Saône, Ain): 7W79

hydraulique agricole: 06

hygiène : I8-13, 10W3-4, 12W4, 13W13, 13W32

hypothèque: voir publicité foncière

I

IGN (Institut géographique national) : 8W30

impôt sur le revenu : G16, 3W125

impôts locaux : G14-16, 3W125

inauguration: 1W54

incapacité électorale : K2

indemnisation : G15, I4, 3W125, 5W3-20,

6W27

inondation: I4, 10W6-7

INPECTION ACADÉMIQUE: R1

installation classée: I12, 10W1-2

installation sportive : M3-5, 7W19-24, 7W52-55, 7W60, 7W66-67, 7W78

instituteur : R1, 12W1

internet: 7W65

inventaire: F4, N4-5, R1, 6W27, 7W51

IRCANTEC: K8, 5W24

]

jury d'assises : 6W25

L

La Saône (Vosges/Rhône): O6, 1W57, 8W17-21, 10W6-7

laboratoire d'analyse : N4, 8W23-24, 10W4

lavoir: 04, 7W66

Le Clos des Prairies (Montmerle-sur-Saône, Ain ; lieudit) : 12W5

Le Grand Bicêtre (Montmerle-sur-Saône, Ain ; lieudit) : 9W14

Le Peleux, Quartier (Montmerle-sur-Saône, Ain): O6, 9W23

Le Petit Bicêtre (Montmerle-sur-Saône, Ain ; lieudit) : 9W26

Les Amis des Minimes (association) : 2W7, 7W51

Les Brosses (Montmerle-sur-Saône, Ain; lieudit): T10, 8W22

Les Couarles (Montmerle-sur-Saône, Ain ; lieudit): 7W56-59

Les Minimes (Montmerle-sur-Saône, Ain ; lieudit) : T2, 2W7

- Les Rochons (Montmerle-sur-Saône, Ain ; lieudit): 9W27
- Les Sables (Montmerle-sur-Saône, Ain ; lieudit) : T2

limite territoriale: D15

liste: F2-3, G15, I2, N4, 3W118, 3W125-126, 4W10-11, 6W17, 6W27, 7W51, 8W1, 12W1, 12W4-5, 12W23, 13W4, 13W14, 13W20-22, 13W25

liste d'émargement : K1-2, K4, 4W12

liste électorale : K1-2, K4-5, 4W1-5, 4W12

liste nominative : F1, F3-4, G16, H1-2, I5, I11, K1-2, Q3-4, R1-3, 4W1-9, 4W12, 6W18-19, 6W26-27, 10W3, 11W1-2, 11W7-8, 12W1, 12W4, 12W23, 13W28

livre comptable : L2-7, Q3, Q8-9, 3W1-77, 13W6

livre de paie : K7, 5W1-2

livre d'or: 1W54

local technique: 7W43

location: N4, 7W13-23, 12W25, 13W34

logement de fonction : M3, M6, M16, N4, 3W117, 12W1

logement social: T10, 2W6, 9W24-26

logement: 7W40

lotissement : M6, T2-7, 2W5, 8W1, 8W3, 8W15, 9W14-19

Lotissement Bellevue (Montmerle-sur-Saône, Ain): T5, 8W1, 8W3

Lotissement Bellevue II (Montmerle-sur-Saône, Ain): M6, T5, 8W1

- Lotissement Bellevue-Centre (Montmerlesur-Saône, Ain): T7, 8W1
- Lotissement Bellevue-Village (Montmerlesur-Saône, Ain): T6, 8W1
- Lotissement Chaize (Montmerle-sur-Saône, Ain): T2
- Lotissement Château de Montmerle (Montmerle-sur-Saône, Ain): T2
- Lotissement de Bicêtre (Montmerle-sur-Saône, Ain): T2
- Lotissement de la Cotière (Montmerle-sur-Saône, Ain): 9W14
- Lotissement En Griffaille (Montmerle-sur-Saône, Ain): T2
- Lotissement En Thiollet (Montmerle-sur-Saône, Ain): T3
- Lotissement Le Clos des Prairies (Montmerle-sur-Saône, Ain): 9W18
- Lotissement Le Domaine de la Tour (Montmerle-sur-Saône, Ain): 9W18
- Lotissement Le Domaine des Tourterelles (Montmerle-sur-Saône, Ain): 9W17
- Lotissement Le Grand Bicêtre (Montmerlesur-Saône, Ain): 8W1
- Lotissement Le Parc des Minimes (Montmerle-sur-Saône, Ain): T3
- Lotissement Le Peleux (Montmerle-sur-Saône, Ain): 9W14
- Lotissement Le Verger (Montmerle-sur-Saône, Ain): 9W18
- Lotissement Le Verger des Minimes (Montmerle-sur-Saône, Ain) : 9W19
- Lotissement Les Acacias (Montmerle-sur-Saône, Ain): T4
- Lotissement Les Brosses (Montmerle-sur-Saône, Ain): 9W16

Lotissement Les Clairières (Montmerle-sur-Saône, Ain): 8W15, 9W15

Lotissement Les Girolles (Montmerle-sur-Saône, Ain): T4

Lotissement Les Jardins de Thiollet (Montmerle-sur-Saône, Ain): 9W19

Lotissement Les Mûriers (Montmerle-sur-Saône, Ain): 9W18

Lotissement Les Rives de Saône (Montmerlesur-Saône, Ain): 9W14

Lotissement Les Rochons (Montmerle-sur-Saône, Ain): T2

Lotissement Les Sablons (Montmerle-sur-Saône, Ain): 2W5, 9W18

Lotissement Les Tourterelles (Montmerlesur-Saône, Ain): 8W15

Lotissement Royer (lieudit Grand Bicêtre, Montmerle-sur-Saône, Ain): 9W14

Lotissement Sur les Brosses (Montmerle-sur-Saône, Ain): T2

Lurcy (Ain): Q10

M

main courante: 13W5

maire: 4W10-11

mairie : voir hôtel de ville

maison de retraite : voir établissement

médico-social

Maison des associations (Montmerle-sur-

Saône, *Ain*) : 7W44

Maison Guillon (Montmerle-sur-Saône, Ain): 7W66

Maison Poncet: O2

maladie des animaux : I10, 10W3

maladie des végétaux : 13W32

mandat de paiement : voir pièce

comptable

manifestation culturelle: 3W108-114,

12W6-16, 13W15-22

manifestation sportive: 12W6-7,

12W11, 12W16, 13W15-19

Manziat (Ain): 6W27

marchand forain: 3W109-115, 13W15-

19, 13W27-29

marché de détail : I3, 2W4, 13W27-29

marché public : M1-19, 05, 3W118, 7W19-70, 8W3-15, 8W18, 8W20,

8W22-31, 9W20-28, 10W4

mariage: GG1-12, E1-2, E23-42, E65,

6W3-4, 6W9-13

matériel informatique : 7W19-23

matrice cadastrale: G3-9, G12-13

matrice d'imposition : G14

médecin: Q5

médecine du travail : 5W51

médecine vétérinaire : I8-9

menu : 11W2

Messimy-sur-Saône (Ain): Q10

militaire: H4

minute juridictionnelle: 6W8

minute notariale : I7, N1-3, Q10, 7W1-11

mobilier: D15, N5, 2W7, 7W19-23,

8W14-15, 12W23

Montceaux (Ain): 8W1, 8W8

monument aux morts : voir commémoration

monuments historiques: 12W23

N

naissance: GG1-12, E1-22, E65, 6W1-2, 6W7-8

naturalisation: I5

navigation de plaisance: 8W21

nomade: I3, 3W79-108, 7W17, 7W56-59,

13W1

note: D15, 12W4

numérisation: 7W50

numérotation: 8W2, 13W4

N

objet trouvé: 13W25

occupation allemande (1940-1944): H4

occupation du domaine public : 8W16,

8W21, 13W2-3, 13W31

œuvres scolaires: R2, 12W4

oiseau: 10W3

OPAC: 2W6

opération d'urbanisme : T2-10, 2W5,

7W51, 9W14-28

ordures ménagères: I13, 10W5, 13W13

organisme de sécurité sociale : 4W12

ouvrage d'art : 02, 8W4

P

Parc de la Batellerie (Montmerle-sur-Saône, Ain): 7W39, 7W67, 8W14, 8W18

Parc des Minimes (Montmerle-sur-Saône, Ain): 7W24

parc naturel: 7W39, 7W51

parking : voir aire de stationnement

Parking Brunet (Montmerle-sur-Saône,

Ain): 8W5

parrainage civil: 6W13

passeport: 6W23

patrimoine architectural: 12W23

PERCEPTION: 3W125

permis: 13W26

permis de construire : M6, M17-18, 7W29, 7W34, 9W29, 9W31-137

permis de démolir : 8W18

permis de lotir : *voir autorisation de lotir*

permission de voirie: 13W2-3, 13W15-22

personne âgée: 11W2-3, 11W8

personnel municipal: K6-8, 1W63, 5W1-52,

12W25, 13W37

PÉTAIN, Philippe (maréchal et chef de

l'État français ; 1856-1951) : H4

pétition: I3

photographie: I2, I5, N6, 10W7, 11W2, 12W14, 13W9-11

pièce comptable : I13, K8, M1-19, N6, 02-3, 05, 07-8, Q3, 1W64-67, 3W1-15, 3W17, 3W19, 3W21, 3W23-25, 3W27-29, 3W31-34, 3W36-41, 3W43-49, 3W51-57, 3W59-63, 3W65-117, 5W21-28, 5W51, 7W1-11, 7W19-23, 7W26-70, 8W8-32, 9W1-8, 9W20-28, 11W2-3, 12W16, 12W25, 13W4, 13W9-11, 13W26, 13W34-35

piscine: voir installation sportive

piste hippique: 9W27

Place de la Bascule (Montmerle-sur-Saône, Ain): O2

Place de la Mairie (Montmerle-sur-Saône, Ain): M16, O2, 7W24

Place de l'Église (Montmerle-sur-Saône, Ain): 8W9-10

place publique : 01-2, 7W24, 7W67, 8W9-10

placement: Q11

plainte: 13W9-12, 13W23

plan: I12, M1-2, M6-10, M15-19, N1-3, N5-6, O2-3, O7-8, O11, 3W109-115, 7W1-11, 7W24-70, 8W11-13, 8W18, 8W21-22, 8W25-30, 9W21, 9W27, 10W1-2, 12W26, 13W4, 13W28

plan cadastral: G1, G10

plan canicule: 11W8

plan d'alignement : 01-2

plan d'urbanisme : 9W8

plan de communication: 12W25

plan de prévention des risques : 10W6-7

plan de récolement : 8W29

plan d'occupation des sols : 2W5, 7W57,

9W1-7

plomb: 7W26, 7W79

poème : H4, 1W54

poids public : *voir poids-et-mesures*

poids-et-mesures: N4

police de la chasse : I2, 13W33

police de la navigation : voir police des

transports

police de la pêche : 13W33

police des transports : 8W21

police économique : I3, 13W27-31

police municipale: 2W3, 7W19-23,

13W1-37

pollution: 8W23-24

pollution des eaux : 8W23-24

pompes funèbres : N6, 6W15-16

pont: 02, 8W4

population: F1, 6W17-26

port de plaisance : 8W19

portage des repas : 11W3, 11W7

poste: M2

préparation budgétaire : 3W50, 3W58,

3W64, 13W37

presbytère : M13

presse institutionnelle: 1W55-56

prestation d'aide sociale légale : Q4,

11W5-6

prévoyance statutaire : 5W47-48

prix: 8W23-24

procès-verbal d'élection : K3-5, 4W10-12

procès-verbal d'infraction : 13W6-7, 13W13

procès-verbal de réunion : 1W13, 1W15, 1W22, 7W51, 8W20-21, 8W25-30, 9W4-5, 9W29, 10W6, 11W1, 12W2-3, 12W6-7, 12W17-22

profession réglementée : 3W113-115

programme: 3W109-115, 4W10-11, 7W56, 8W11-13, 8W25-30, 13W14

projet: M2-4, M6-10, O5, O7-8, T2, 2W5, 7W27, 7W41, 7W45-47, 7W54, 8W19, 8W22, 9W23, 9W26-27, 13W1

propagande électorale : 4W10-11

protection: 2W7, 7W22-23

protection civile: H3

protection maternelle et infantile : Q5

prud'homme: K5, 4W12

publicité foncière : N1-3

puits: 04

pupille de la nation : H4

0

questionnaire d'enquête : F2, 1W54, 12W3, 12W24

R

rapport: R1, 7W51, 7W60, 7W71-79, 8W20, 8W22-24, 10W1, 12W2, 12W4, 13W6

rapport d'expertise : 13W26

rapport d'activité : 12W4-5, 12W16-21

rapport de police : 13W8-11, 13W34

rapport d'information : voir rapport de police

rationnement : H4

ravitaillement: F2, H4

recensement: F3, H4, 10W3, 12W1

recensement de population : F1, 6W17-26

recette fiscale: L1-7, 3W1-78

recette non fiscale: I3, L1-7, N3-4, N6,

3W1-78

reconnaissance de paternité : 6W7

recrutement: 5W52

recrutement militaire: H1-2, 6W18-19

recueil des actes administratifs: 1W40-46,

11W1

redevance parafiscale: 8W16

régie comptable : N4, 3W79-116, 12W25, 13W6, 13W27, 13W34

registre: D6, F2, I3, I5-6, I10, N6, Q5, Q7, Q9-10, R2, 1W54, 3W109-115, 5W51, 6W21-23, 7W71-77, 9W29, 11W7, 12W24, 13W5, 13W20-22, 13W25, 13W33

registre d'état civil : E1-62, 6W1-6

registre des arrêtés : D7, 1W23-39

registre des délibérations : D1-4, Q1-2, Q9-10, 1W1-11

registre du courrier : D8-9, 1W47-51

registre paroissial : GG1-12

règlement : I9, N6, Q6, R3, 8W23, 12W4, 13W20-22, 13W28

règlement intérieur : 12W17-21, 12W24

réglementation: 19, N6, 13W14-22

remembrement rural: 6W27

rémunération : F1, I8, K7, 5W1-20, 6W17, 13W26

renseignement d'urbanisme : 9W165

réquisition de logement : D15

réquisitions militaires : H4

réseau de distribution : 01-11, 7W12, 7W19-23, 8W1-32, 9W22-23

réseau routier : I1, 01-3, 8W1-16, 8W22, 9W22, 13W2, 13W35

restaurant de tourisme : I3, 7W79, 12W26

restauration: 2W7, 7W44, 7W46-48

restauration scolaire: M16, 7W19-23, 7W37, 7W39, 7W67, 12W4

révision des listes électorales : K2, K5, 4W6-9, 4W12

revue de presse : 1W57

Route de Lyon (Montmerle-sur-Saône, Ain) : 9W25

route départementale : 8W3-8, 8W22

Route départementale n°17b (Ain) : 8W8

Route départementale n°27 (Ain) : 8W3

Route départementale n°27A (Ain): 8W3

Route départementale n°933 (Ain) : 8W3-4, 8W8, 8W15, 8W22

Rue d'Amareins (Montmerle-sur-Saône, Ain): Q10

Rue de Châtillon (Montmerle-sur-Saône, Ain): 8W3, 8W6, 8W8, 8W15, 9W26

Rue de Chatillon (Montmerle-sur-Saône, Ain): T10

Rue de la Poire (Montmerle-sur-Saône, Ain): O10

Rue de la Poste (Montmerle-sur-Saône, Ain): 8W3

Rue de l'Avenir (Montmerle-sur-Saône, Ain) : 8W4

Rue de Mâcon (Montmerle-sur-Saône, Ain) : 7W67, 8W3, 8W15

Rue de Saint-Trivier (Montmerle-sur-Saône, Ain): 8W3, 8W7, 8W14, 9W7

Rue des Fondeurs (Montmerle-sur-Saône, Ain): 8W3

Rue des Jardiniers (Montmerle-sur-Saône, Ain): 9W27

Rue des Jardins (Montmerle-sur-Saône, Ain): 8W7

Rue des Minimes (Montmerle-sur-Saône, Ain): M16, M19, O2, O6, 7W66, 7W79, 8W6, 13W26

Rue des Peupliers (Montmerle-sur-Saône, Ain) : 8W6

Rue du Pont (Montmerle-sur-Saône, Ain) : 8W15

Rue Papier (Montmerle-sur-Saône, Ain) : O2

S

SA Berthelon: 7W13

SAFER (Société d'aménagement foncier et d'exploitation rurale): 2W5

Saint-Trivier-de-Courtes (Ain): O10

salle des fêtes : voir salle polyvalente

salle polyvalente: M16, N4, 7W14-15, 7W41-42, 7W79, 13W34

sapeur pompier: H3

schéma de cohérence territoriale: 9W12

schéma directeur d'aménagement et d'urbanisme: T1

SCI Les Acacias: 7W13, 9W20

SDIS (Service départemental d'incendie et de secours): 2W4, 7W79

sécheresse: 6W27

secours: D15, Q3, 11W4

sécurité routière: 8W3-8, 8W14-15

SÉCURITÉ SOCIALE: K5

séjour des étrangers : 6W24

SEMCODA: 2W6, 9W24-26

Serthelon, Atelier relais (Montmerle-sur-Saône, Ain): 9W21-22

servitude: 7W12, 7W24, 8W22

servitude radio électrique : 8W25-30

SIEA (Syndicat intercommunal d'électricité de l'Ain): 8W25-30

sinistre: I4, 1W64-66, 10W6-7,13W23

SOCIÉTÉ DE DRAGAGE BEAUJOLAISE **DOMBISTE: 10W2**

SOCIÉTÉ DE SECOURS MUTUELS DE MONTMERLE-SUR-SAÔNE N°35 DES HOMMES: 09

SOCIÉTÉ DE SECOURS MUTUELS DE MONTMERLE-SUR-SAÔNE N°86 DES FEMMES DITE SOCIÉTÉ NOTRE DAME DU BON SECOURS: Q8

SOCIÉTÉ GARON BEDEL : 10W2

SOCIÉTÉ MUTUALISTE FAMILIALE DE MONTMERLE-SUR-SAÔNE: 09

société mutualiste : Q8-9, 4W12

sondage géologique : 7W54, 7W60, 8W20, 9W5, 9W26

SOU DES ÉCOLES DE MONTMERLE-LURCY: 12W3

sou des écoles : 12W3

station d'épuration : 05, 8W22

station d'épuration de Belleville-sur-Saône (Rhône): 8W22

station d'épuration de Montmerle-sur-Saône (Ain): O6

stationnement : voir aire de stationnement

statistique : F1-3, I5, Q10, 6W17,

6W24,12W4, 12W24, 13W6, 13W26

statut: 1W22, 8W30

statut d'association: R3, 12W3, 12W17-21

structure communale d'aide sociale : 17, Q1-4, 11W1-4

subvention: voir financement

Sur les Brosses (Montmerle-sur-Saône, Ain;

lieudit): 8W1, 9W27

surveillance des bâtiments : 7W26, 7W71-79

SYNDICAT INTERCMMUNAL DE VOIRIE DU CANTON DE THOISSEY : 8W2

SYNDICAT INTERCOMMUNAL À VOCATION UNIQUE POUR LE COLLÈGE DE THOISSEY : 2W8

SYNDICAT INTERCOMMUNAL POUR LES ÉQUIPEMENTS SPORTIFS DU VAL DE SAÔNE-DOUBS : 2W8

SYNDICAT MIXTE DU VAL DE SAÔNE: 9W12

SYNDICAT MIXTE INTERCOMMUNAL DE DESTRUCTION DES ORDURES MÉNAGÈRES (SMIDOM) DE THOISSEY : 2W8, 10W5

SYNDICAT MIXTE SAÔNE-DOUBS: 2W8

SYNDICAT MIXTE VAL DE SAÔNE-DOUBS : 2W8, 9W13

SYNDICAT POUR L'ÉTUDE ET LA DÉFENSE DES NOUVEAUX CÉPAGES FRANÇAIS ISSUS DE L'HYBRIDATION ET DU MÉTISSAGE DE L'AIN : F4

T

table décennale : E63-64

tarif: N6, 7W13, 11W7, 12W25, 13W28

taxe d'habitation: G14

taxe foncière: G14

taxe professionnelle: G14-16

taxe sur le chiffre d'affaires : 3W22-77,

3W108, 12W25

taxe sur les chiens : G14-15

télécommunications: 09, 8W6, 8W10,

8W31

téléphone: 09, 7W19-23, 8W10, 8W31

télétransmission: 1W54

thermographie: 8W31

timbre amande: 13W7

titre de recette : voir pièce comptable

toilettes publiques : M8-9, M11, M16, 7W59-66, 12W25

Tour des Minimes (Montmerle-sur-Saône, Ain): 7W51

tourisme fluvial: 8W17-21

tourisme: D15, 12W24-26

tract: 12W17-21, 13W15-19

traitement des déchets : I13, 10W5

traitement des eaux usées : 04-6, 8W2,

8W22-23

tramway: 010

transport de corps : E65, 6W15-16

transport en commun: 010, 8W32

transport fluvial: 8W17-21

transport scolaire: R2, 12W5

travaux d'utilité publique : 07-8, 7W57

Trévoux (Ain): O10

tuerie particulière : I8

TVA : voir taxe sur le chiffre d'affaires

IJ

urbanisation: 9W27

URSSAF: K8, 5W21-23

usages agricoles locaux: I1, 06

V

vaccination: I11

VAL DE SAÔNE 01: 9W10-11

véhicule à traction animale : D15, G14-15

véhicule automobile : G14-15, 7W19-23,

13W1

viande: Q10

vin: F3

viticulture: F3, I1

voie communale: I1, O1-3, 8W1, 8W3-8,

8W11-13, 8W22

Voie communale n°2 (Montmerle-sur-Saône,

Ain): 8W1

Voie communale $n^{\circ}7$ (Montceaux, Ain):

8W8

Voie communale n°7 (Montmerle-sur-Saône,

Ain): O3, 8W8

Voie communale n°8 (Montmerle-sur-Saône,

Ain): O3, 8W22

Voie communale n°9 (Montmerle-sur-Saône,

Ain): O2

Voie communale n°10 (Montceaux, Ain) : 8W1

Voie communale n°10 (Montmerle-sur-

Saône, Ain): O2, 8W22

Voie communale n°19 dite du Peleux en Puits de l'âne (Montmerle-sur-Saône,

Ain): 8W3, 8W22

Voie communale n°22 (Montmerle-sur-

Saône, Ain): O2

Voie communale n°23 (Montmerle-sur-

Saône, Ain): 8W1

Voie communale n°24 (Guéreins, Ain): 8W1

Voie communale n°29u (Montmerle-sur-

Saône, Ain): 8W3-4, 8W8

voie ferrée: D15, O10

voie navigable: 8W21

VOIES NAVIGABLES DE France (VNF):

8W21

voirie fluviale: 8W17-21

voirie : voir réseau routier

vol: 13W9-11

Z

zonage: 7W24

zone d'aménagement : 9W27

zone industrielle: 7W43, 8W4, 9W20-22

Table des matières

Introductio	on	3
Cadre de cl	assement	10
	Archives anciennes	
Série GG	Cultes, instruction publique, assistance publique	15
	Archives modernes	
Série D	Administration générale de la commune	17
Série E	État civil	19
Série F	Population, économie, statistiques	21
Série G	Contributions, administrations financières	22
Série H	Affaires militaires	24
Série I	Police, hygiène publique, justice	25
Série K	Élections, personnel municipal	28
Série L	Finances communales	30
Série M	Édifices communaux, établissements publics	31
Série N	Biens communaux, terres, bois, eaux	34
Série O	Travaux publics, voirie, moyens de transport, régime des eaux	35
Série Q	Assistance et prévoyance	37
Série R	Instruction publique, sciences, lettres et arts	39
Série T	Urbanisme	40
	Archives contemporaines	
1 W	Administration communale	42
2 W	Secrétariat général	46
3 W	Finances communales	48
4 W	Élections	53
5 W	Personnel communal	55
6 W	État civil, services à la population	58
7 W	Bâtiments et biens communaux	61

8 W	Travaux, voirie, réseaux, communications	72
9 W	Urbanisme	77
10 W	Santé, environnement	82
11 W	Action sociale	84
12 W	Enseignement, sports, loisirs, culture	86
13 W	Police municipale	91
AI	Archives intermédiaires Archives intermédiaires	96
	Annexes	
Index		99
Table des	matières	117