

RÉPERTOIRE NUMÉRIQUE DÉTAILLÉ DES
ARCHIVES COMMUNALES
DE SAUVIAN

MISSION ARCHIVES CDG 34

254, rue Michel Teule 34184 Montpellier Cedex 4

☎ 04 67 67 37 50 / Fax 04 67 52 43 82

site internet : <http://www.cdg34.fr> / courriel : missionarchives@cdg34.fr

RÉPERTOIRE NUMÉRIQUE DÉTAILLÉ DES
ARCHIVES COMMUNALES
DE SAUVIAN

[juillet 2013]

Par

Emilie BRUN et Frédéric TROILO assistants territoriaux de conservation du patrimoine

Sous la direction de

**Vivienne MIGUET, Conservateur général du patrimoine,
Directeur des Archives départementales de l'Hérault**

SOMMAIRE

	PAGE
SOMMAIRE	1
INTRODUCTION	3
PRESENTATION DU FONDS	5
PLAN DE CLASSEMENT	11
SERIES MODERNES (ARCHIVES DE 1790 A 1982).....	15
VERSEMENTS CONTEMPORAINS W (ARCHIVES POSTERIEURES A 1982)	55
INDEX	101
TABLE DES ABREVIATIONS ET TERMES SPECIFIQUES	113
TABLE DES ILLUSTRATIONS	117
TABLE DES MATIERES.....	119

INTRODUCTION

Sauvian, commune héraultaise de 4217 habitants (recensement de 2010) occupe un territoire d'environ 13,07 km² dans la plaine biterroise et est traversée par le fleuve Orb. Appartenant au canton de Béziers IV, la commune se trouve à 73 kilomètres à l'ouest de Montpellier, au sein de l'arrondissement de Béziers.

Les premières mentions archivistiques de Sauvian remontent au XI^{ème} siècle (***Castrum seu Castellum de Salviano*** en 1070, *Marca Hispanica* de Petrus de Marca, 1157, cité par Eugène Thomas dans son *Dictionnaire topographique de l'Hérault* paru en 1865).

La commune, dotée d'un conseil municipal depuis 1790, traverse la Révolution française et les changements de régimes politiques au XIX^{ème} siècle sans difficultés particulières. La vie politique locale reste relativement stable et s'organise autour de maires d'abord nommés puis élus. Des chantiers concernant les bâtiments communaux, l'adduction d'eau et l'assainissement sont engagés à la fin du siècle et la modernisation des équipements du village se prolongent tout au long du XX^{ème} siècle comme dans toutes les communes de France.

Son histoire au XX^{ème} siècle reflète les événements majeurs de l'Histoire de France : guerre de 1914-1918 (les hécatombes sont rappelées au souvenir par le monument aux morts), crise de l'Entre-deux-guerres, guerre de 1939-1945, Baby-Boom et Trente Glorieuses...

Si le territoire a longtemps été essentiellement occupé par la vigne, l'installation massive de nouveaux habitants depuis trois décennies a entraîné le développement de nouvelles zones d'activités. La commune de Sauvian continue aujourd'hui de profiter de sa proximité avec Béziers et de sa bonne desserte routière (A 9 en particulier) pour se moderniser, tout en préservant son cadre de vie.

PRESENTATION DU FONDS

I. Historique

Le fonds ancien des archives communales de Sauvian s'est constitué à la Révolution par la récupération partielle des archives de l'administration consulaire et de la paroisse constituées sous l'Ancien Régime. Les archives postérieures à 1790 résultent quant à elles de la production quotidienne de l'administration municipale jusqu'à nos jours.

Les vicissitudes liées aux déménagements successifs des archives et l'existence d'éliminations clandestines au fil du temps ont rendu ce fonds partiellement lacunaire.

Un premier relevé des archives anciennes a été effectué par Maurice Oudot de Dainville, archiviste départemental, dans les années 1929-1930, complété en partie pour les archives modernes lors d'une inspection réalisée en 1965. L'intervention de la Mission Archives CDG 34 en 2012 et 2013, qui a consisté au classement, selon les normes en vigueur, des archives postérieures à 1790, est la première action scientifique d'envergure menée sur le fonds communal. Le fonds ancien est quant à lui déposé dans son intégralité aux Archives départementales de l'Hérault et demeure consultable sous la cote 298 EDT.

II. Description

Le fonds moderne des archives communales de Sauvian, malgré les lacunes constatées, couvre une large période de la fin du XVIII^{ème} siècle à 1982 et demeure suffisamment conséquent pour donner lieu à une étude historique de la commune. Le fonds contemporain regroupe les archives produites par les services municipaux depuis 1983. Le présent instrument de recherche s'organise selon les prescriptions du cadre de classement des archives communales de 1926, de l'instruction du 5 janvier 2004 pour le traitement et la conservation des archives relatives aux élections politiques postérieures à 1945, de l'instruction DAF/DPACI/RES/2009/018 du 28 août 2009 pour le tri et la conservation des archives produites par les services communs à l'ensemble des collectivités territoriales et structures intercommunales et de la circulaire DGP/SIAF/2012/XXX et NOR portant instruction pour le tri et la conservation des archives produites par les communes et structures intercommunales dans leurs domaines d'activité spécifiques. Il est ordonné en deux

ensembles majeurs : les séries modernes (**C** à **T**) regroupant les archives produites entre la Révolution et la décentralisation (1790 à 1982) et les archives contemporaines (**W**) postérieures à 1982.

Séries modernes (archives de 1790 à 1982)

La série *C. Bibliothèque administrative* est constituée des cartes routières et vicinales des arrondissements de l'Hérault au milieu du XIX^{ème} siècle.

La série *D. Administration générale de la commune* réunit les délibérations du conseil municipal et les principales décisions intéressant l'autorité municipale. Les Archives départementales de l'Hérault ont procédé à la numérisation des délibérations communales (0113_PUB) qui sont consultables sur leur site Internet : <http://pierresvives.herault.fr>.

La série *E. État civil* regroupe les documents classiques de l'état civil (registres de naissances, mariages et décès, répertoires et tables décennales) également accessibles sur le site internet des Archives départementales de l'Hérault.

La série *F. Population, économie, statistique* permet une étude de la population de la commune par le biais des recensements ainsi que par les activités professionnelles qu'elle exerce (la viticulture reste majoritaire comme l'atteste la sous-série 3 *F. Agriculture*).

La série *G. Contributions, administrations financières* rassemble les documents fiscaux relatifs aux impositions (cadastre, contribution...) et permet de poursuivre, pour les XIX^{ème} et XX^{ème} siècles, l'étude de la propriété foncière que permettait la série *CC* avant la Révolution. Les plans cadastraux napoléoniens sont également consultables sous forme numérique aux Archives départementales de l'Hérault et sur le site : <http://pierresvives.herault.fr>.

La série *H. Affaires militaires* offre la possibilité de suivre la conscription des Sauviannais. La sous-série 4 *H. Mesures d'exception et faits de guerre* est assez peu fournie mais permet d'aborder

quelques éléments de la vie sauviannaise au cours de la Première et de la Seconde Guerre mondiale.

La série *I. Police, hygiène publique, justice* illustre les pouvoirs de police du maire sous tous leurs aspects (police administrative et police générale).

La série *K. Élections et personnel* rassemble les archives concernant l'organisation des élections tant politiques que socioprofessionnelles ainsi que les archives du personnel municipal.

La série *L. Finances de la commune* réunit la comptabilité communale (budgets, comptes, livres comptables...) et toutes les ressources et dépenses de la commune.

La série *M. Édifices communaux, monuments et établissements publics* est capitale au sein des archives communales puisqu'elle offre un tableau des bâtiments communaux (mairie, église, écoles...) et de leur histoire.

La série *N. Biens communaux, terres, bois, eaux* complète la série M en réunissant les archives concernant les biens communaux et la gestion de l'eau potable en sous-série 3 N.

La série *O. Travaux publics, voirie, moyens de transport, régime des eaux* permet d'aborder l'étude des travaux communaux concernant la voirie communale, le réseau d'assainissement et des eaux, le réseau électrique, l'éclairage public et l'aménagement des cours d'eau qui traversent la commune.

La série *P. Cultes* ne propose que quelques pièces éparses relatives à l'acceptation d'un legs par la fabrique de l'église et à la séparation des églises et de l'Etat.

La série *Q. Assistance et prévoyance* illustre l'œuvre sociale de la municipalité et l'action sociale du bureau de bienfaisance. La sous-série 5 *Q. Application des lois d'assistance et de prévoyance* ne contient que quatre affiches relatives à des actions de prévention et d'aide sociale diverses.

La série *R. Instruction publique, sciences, lettres et arts*, malgré sa modestie, permet d'aborder quelques traits d'histoire de l'instruction publique à l'échelle communale.

La série *S. Pièces ne rentrant pas dans les autres séries*, conserve les archives de la société de secours mutuels la Fraternelle qui ne trouvaient pas leur place dans le cadre de classement réglementaire.

La série *T. Urbanisme*, non prévue réglementairement dans le cadre de classement des archives communales de 1926, permet une approche de la politique d'urbanisme du village durant les Trente Glorieuses. Elle regroupe l'ensemble des permis de construire depuis les années 1950.

Versements contemporains (archives postérieures à 1982)

Face à l'accroissement de la production des services, les séries modernes ont été définitivement closes au 31 décembre 1982. Les archives contemporaines utilisent désormais le classement continu en W, institué par la circulaire AD 83-1 du 8 mars 1983. Organisées en versement, les archives sont traitées par grands domaines d'action administrative comme par exemple l'administration communale (secrétariat général et conseil municipal), l'état civil et les élections, les finances communales, les bâtiments et biens communaux, la voirie et les réseaux divers, l'urbanisme, l'action sociale.

Ainsi, dans le versement 1W, « administration communale » sont classés les registres de délibérations du conseil municipal et les registres des arrêtés du maire. Le versement 6W, « finances et comptabilité », réunit les budgets et les comptes de la commune. Le versement 9W, « biens communaux » comprend les dossiers de travaux effectués sur les différents bâtiments communaux.

III. Métrage et communicabilité

Le fonds ancien et moderne mesurait environ 17,70 mètres linéaires (ml). Il a donné lieu à des éliminations de formulaires vierges, de doublons et de documents réglementairement éliminables et occupe actuellement, après conditionnement, **14 ml**.

Le fonds contemporain diagnostiqué mesurait 97,35 ml. Après l'élimination réglementaire des documents le fonds contemporain occupe **46,03 ml** dont 27,03 ml d'archives définitives.

La communicabilité des fonds, en tant qu'archives publiques, est soumise aux textes en vigueur.

La loi n°2008-696 du 15 juillet 2008 a introduit le principe de la libre communicabilité des archives. Cependant, certains documents qui comportent des intérêts ou des secrets protégés ne deviennent communicables que passés certains délais qui s'échelonnent entre 25 et 120 ans selon la nature de ces intérêts. La date de communicabilité est alors indiquée sous l'article. Bien que le principe d'ouverture inspiré par la loi ait été le plus souvent appliqué, il peut arriver qu'un ou plusieurs documents rendent un dossier incommunicable. La communication peut dans ce cas être permise après occultation du ou des documents en cause. A l'inverse, il peut arriver que la consultation d'un document librement communicable nécessite de cacher certains éléments confidentiels, comme par exemple ceux relatifs à la vie privée. Il revient donc aux agents de la collectivité d'appliquer ces restrictions avec discernement.

Par ailleurs, l'état de conservation de certains documents peut justifier leur incommunicabilité dans l'attente d'une restauration.

PLAN DE CLASSEMENT

Séries modernes (archives de 1790 à 1982)

C. BIBLIOTHEQUE ADMINISTRATIVE	C 1
D. ADMINISTRATION GENERALE DE LA COMMUNE	
1 D. Conseil municipal	1 D 1-19
2 D. Actes de l'administration municipale	2 D 1
3 D. Administration de la commune	3 D 1
4 D. Contentieux.....	4 D 1
E. ETAT CIVIL.....	E 1-49
F. POPULATION, ECONOMIE SOCIALE, STATISTIQUE	
1 F. Population	1 F 1-7
3 F. Agriculture.....	3 F 1-23
4 F. Subsistances	4 F 1
5 F. Statistique générale	5 F 1
6 F. Mesures d'exception.....	6 F 1
7 F. Travail.....	7 F 1-2
G. CONTRIBUTIONS, ADMINISTRATIONS FINANCIERES	
1 G. Impôts directs	1 G1-37
H. AFFAIRES MILITAIRES	
1 H. Recrutement	1 H 1-8
2 H. Administration militaire	2 H 1-3
3 H. Garde nationale et sapeurs-pompiers	3 H 1
4 H. Mesures d'exceptions et faits de guerre	4 H 1-4

I. POLICE, HYGIENE PUBLIQUE, JUSTICE

1 I.	Police locale	1 I 1-4
2 I.	Police générale	2 I 1-2
5 I.	Hygiène publique et salubrité.....	5 I 1-3

K. ELECTIONS ET PERSONNEL

1 K.	Elections	1 K 1-17
2 K.	Personnel municipal.....	2 K 1

L. FINANCES DE LA COMMUNE

1 L.	Comptabilité.....	1 L 1-34
2 L.	Revenus de la commune	2 L 1

M. EDIFICES COMMUNAUX, MONUMENTS ET ETABLISSEMENTS PUBLICS

1 M.	Edifices publics	1 M-7
2 M.	Edifices du culte et cimetière.....	2 M 1-3
4 M.	Edifices à usage d'établissements d'enseignement, de science et d'art....	4 M 1-4

N. BIENS COMMUNAUX, TERRES, BOIS, EAUX

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

O. TRAVAUX PUBLICS, VOIRIE, MOYENS DE TRANSPORTS, REGIME DES EAUX

1 O.	Travaux publics et voirie	1 O 1-11
2 O.	Moyens de transport et travaux divers	2 O 1-2
3 O.	Navigation et régime des eaux	3 O 1-2

P. CULTES

1 P.	Culte catholique	1 P 1
------	------------------------	-------

Q. ASSISTANCE ET PREVOYANCE

1 Q. Bureaux de bienfaisance, secours d'urgence	1 Q 1-16
3 Q. Etablissements hospitaliers, hospitalisation.....	3 Q 1
5 Q. Application des lois d'assistance et de prévoyance.....	5 Q 1

R. INSTRUCTION PUBLIQUE, SCIENCES, LETTRES ET ARTS

1 R. Instruction publique.....	1 R 1-3
--------------------------------	---------

S. PIECES NE RENTRANT PAS DANS LES AUTRES SERIES

S 1

T. URBANISME.....

T 1-59

Versements contemporains (archives postérieures à 1982)

1 W. ADMINISTRATION COMMUNALE	1 W 1-36
2 W. ADMINISTRATION GENERALE	2 W 1-22
3 W. PERSONNEL COMMUNAL	3 W 1-53
4 W. ETAT CIVIL	4 W 1-22
5 W. ELECTIONS.....	5 W 1-30
6 W. FINANCES ET COMPTABILITE	6 W 1-30
7 W. ENSEIGNEMENT, SPORT, LOISIRS ET CULTURE	7 W 1-13
8 W. ACTION SOCIALE	8 W 1-21
9 W. BIENS COMMUNAUX.....	9 W 1-38
10 W. VOIRIE ET COMMUNICATIONS.....	10 W 1-22
11 W. ASSAINISSEMENT, HYGIENE ET SANTE	11 W 1-30
12 W. URBANISME.....	12 W 1-57

ARCHIVES MODERNES

Série C - Bibliothèque Administrative

C1 Cartes routières et vicinales du département de l'Hérault. [1850]

Série D - Administration générale de la commune

Sous-Série 1D - Conseil Municipal

1D1	Registre de délibérations du conseil municipal (5 août 1789 - 22 prairial an II), contenant la transcription des lettres patentes et proclamations du roi.	1789-1794
1D2	Registre de délibérations du conseil municipal (19 mars 1790 - 13 novembre 1791), contenant la transcription des lettres patentes et lois du roi.	1790-1791
1D3	Registre de délibérations du conseil municipal (27 frimaire - 16 floréal an II, 7 mai 1835 - 2 octobre 1937), contenant le registre des mandements (1807-1813).	1793-1837
1D4	Registre de délibérations du conseil municipal (23 fructidor an II – 14 prairial an III).	1794-1795
1D5	Délibérations du conseil municipal (1793 - 1806). [Relevées lors de l'inspection de 1965, manquantes en 2013]	1793-1801
1D6	Registre de délibérations du conseil municipal (4 mai 1806 - 1er août 1810).	1806-1810
1D7	Registre de délibérations du conseil municipal (14 janvier 1811 - 14 juillet 1821), contenant les procès-verbaux du maire (1807-1816, 1818-1834, 1836-1846).	1811-1846

1D8	Registre de délibérations du conseil municipal (27 septembre 1821 - 9 mars 1834), contenant en tête de volume la copie de la correspondance active (2 juin 1808 - 5 janvier 1844).	1808-1844
1D9	Registre de délibérations du conseil municipal (5 mai 1838 - 6 mai 1850).	1838-1850
1D10	Registre de délibérations du conseil municipal (6 mai 1850 - 10 mai 1860).	1850-1860
1D11	Registre de délibérations du conseil municipal (14 octobre 1860 - 4 mai 1873).	1860-1873
1D12	Registre de délibérations du conseil municipal (4 mai 1873 - 1er juin 1886).	1873-1886
1D13	Registre de délibérations du conseil municipal (1er juin 1886 - 21 février 1913).	1886-1913
1D14	Registre de délibérations du conseil municipal (23 avril 1913 - 25 août 1927).	1913-1927
1D15	Registre de délibérations du conseil municipal (8 novembre 1927 - 4 avril 1947).	1927-1947
1D16	Registre de délibérations du conseil municipal (4 avril 1947 - 20 septembre 1956).	1947-1956
1D17	Registre de délibérations du conseil municipal (18 octobre 1956 - 21 septembre 1970).	1956-1970
1D18	Délibérations du conseil municipal : collection chronologique et copies d'extraits du registre.	1970-1977

1D19	Registre de délibérations du conseil municipal (19 mars 1977 - 8 novembre 1980).	1977-1980
------	---	-----------

Sous-Série 2D - Actes de l'administration municipale

2D1	Arrêtés du maire : collection chronologique d'extraits du registre.	1960-1978
-----	---	-----------

Sous-Série 3D - Administration de la commune

3D1	Regroupement de communes et redécoupage cantonal : comptes rendus de réunion, délibérations du conseil municipal, documents de travail, coupures de presse, correspondance.	1971-1972
-----	---	-----------

Sous-Série 4D - Contentieux

4D1	Dossiers de contentieux.	1882-1978
-----	--------------------------	-----------

*Contentieux avec Louis Abbal relatif à la location d'un local affecté au logement
du garde champêtre (1882-1885)*

*Contentieux avec la société Trilles relatif à la manifestation publique du 21
mars 1974 (1975-1978)*

Communicable en 2054

Série E - Etat civil

E1	Registre des actes de naissance.	1793-1802
----	----------------------------------	-----------

E2	Registre des actes de mariage.	1793-1802
----	--------------------------------	-----------

E3	Registre des actes de décès.	1793-1802
----	------------------------------	-----------

E4	Registre des actes de naissance.	1803-1812
----	----------------------------------	-----------

E5	Registre des actes de mariage.	1803-1812
E6	Registre des actes de décès.	1803-1812
E7	Registre des actes de naissance.	1813-1822
E8	Registre des actes de mariage.	1813-1822
E9	Registre des actes de décès.	1813-1822
E10	Registre des actes de naissance.	1823-1832
E11	Registre des actes de mariage.	1823-1832
E12	Registre des actes de décès.	1823-1832
E13	Registre des actes de naissance.	1833-1842
E14	Registre des actes de mariage.	1833-1842
E15	Registre des actes de décès.	1833-1842
E16	Registre des actes de naissance.	1843-1852
E17	Registre des actes de mariage.	1843-1852
E18	Registre des actes de décès.	1843-1852
E19	Registre des actes de naissance.	1853-1879
E20	Registre des actes de mariage.	1853-1879

E21	Registre des actes de décès.	1853-1879
E22	Registre des actes de naissance.	1880-1890
E23	Registre des actes de mariage.	1881-1890
E24	Registre des actes de décès.	1881-1890
E25	Registre des actes de naissance.	1891-1903
E26	Registre des actes de mariage.	1891-1903
E27	Registre des actes de décès.	1891-1903
E28	Registre des actes de naissance.	1904-1914
E29	Registre des actes de mariage.	1904-1914
E30	Registre des actes de décès.	1904-1914
E31	Registre des actes de naissance.	1915-1924
E32	Registre des actes de mariage.	1915-1924
E33	Registre des actes de décès.	1915-1924
E34	Registre des actes de naissance.	1925-1929
E35	Registre des actes de mariage.	1925-1929
E36	Registre des actes de décès.	1925-1929

E37	Registre des actes de naissance, mariage et décès. <i>Communicable en 2015</i>	1930-1939
E38	Registre des actes de naissance, mariage et décès. <i>Communicable en 2025</i>	1940-1949
E39	Registre des actes de naissance, mariage et décès. <i>Communicable en 2028</i>	1950-1952
E40	Registre des actes de naissance, mariage et décès. <i>Communicable en 2033</i>	1953-1957
E41	Registre des actes de naissance, mariage et décès. <i>Communicable en 2038</i>	1958-1962
E42	Registre des actes de naissance, mariage et décès. <i>Communicable en 2043</i>	1963-1967
E43	Registre des actes de naissance, mariage et décès. <i>Communicable en 2053</i>	1968-1977
E44	Registre des actes de naissance, mariage et décès. <i>Communicable en 2060</i>	1978-1984
E45	Registre des tables décennales des actes de naissance, mariage et décès.	1913-1932
E46	Registre des tables décennales des actes de naissance, mariage et décès.	1933-1942

E47	Registre des tables décennales des actes de naissance, mariage et décès.	1943-1952
E48	Registre des tables décennales des actes de naissance, mariage et décès.	1953-1962
E49	Registre des tables décennales des actes de naissance, mariage et décès.	1973-1982

Série F - Population, Economie sociale, Statistique

Sous-Série 1F - Population

1F1	Recensement de la population : états nominatifs des habitants.	1836-1856
1F2	Recensement de la population : états nominatifs des habitants.	1861-1881
1F3	Recensement de la population : états nominatifs des habitants.	1886-1901
1F4	Recensement de la population : états nominatifs des habitants.	1906-1911
1F5	Recensement de la population : états nominatifs des habitants.	1921-1931
1F6	Recensement de la population : listes nominatives des habitants, feuilles récapitulatives, feuilles de district, bordereaux de maison, bulletins individuels.	1936-1968
1F7	Mouvement de la population : tableaux statistiques.	1876-1901

Sous-Série 3F - Agriculture

3F1	<p>Syndicats et associations agricoles : statuts, demande d'homologation, liste des membres du conseil d'administration, état des adhérents, déclarations de reçu de chèque, correspondance.</p> <p><i>Syndicat communal agricole (1904)</i> <i>Syndicat professionnel des vignerons de la région de Béziers - Saint-Pons, section de Sauvian (1908)</i> <i>Syndicat agricole de Sauvian (1945)</i> <i>Association syndicale pour la défense contre les gelées de printemps (1954)</i> <i>Coopérative de distillation la vigneronne de Béziers (1954-1958)</i> <i>Coopérative d'utilisation du matériel agricole de Sauvian (1958-1960)</i></p>	1904-1960
3F2	<p>Utilisation d'explosifs agricoles : registre des demandes d'autorisation, demandes d'autorisation, commande d'explosifs, documentation, correspondance.</p>	1951-1974
3F3	<p>Statistique agricole : enquêtes agricoles (1882, 1892), registre des cultures (1902).</p>	1882-1902
3F4	<p>Statistique agricole : registres des cultures.</p>	1903-1924
3F5	<p>Statistique agricole annuelle et plan départemental de ravitaillement : questionnaires renseignés.</p>	1903-1924
3F6	<p>Registre des cultures, statistique agricole annuelle et plan départemental de ravitaillement : questionnaires renseignés.</p>	1925-1934
3F7	<p>Récolte de blé : déclarations nominatives annuelles.</p>	1955-1960
3F8	<p>Viticulture. - Défense du vin : états des participants aux manifestations viticoles, documents de propagande, procès-verbal du vote au référendum viticole du 18 février 1978 (1959, 1978). Plantation et arrachage : cahier d'enregistrement, registres à souche des déclarations (1934-1960).</p>	1934-1978
3F9	<p>Viticulture : relevés des déclarations de récolte.</p>	1907-1914

3F10	Viticulture : relevés des déclarations de récolte.	1915-1924
3F11	Viticulture : relevés des déclarations de récolte.	1925-1934
3F12	Viticulture : relevés des déclarations de récolte.	1935-1944
3F13	Viticulture : relevés des déclarations de récolte.	1945-1954
3F14	Viticulture : relevés des déclarations de récolte.	1955-1969
3F15	Viticulture : relevés des déclarations de récolte.	1956-1960
3F16	Viticulture : déclarations individuelles de récolte.	1969
3F17	Viticulture : déclarations individuelles de récolte.	1970
3F18	Viticulture : déclarations individuelles de récolte.	1971
3F19	Viticulture : déclarations individuelles de récolte.	1972-1974
3F20	Viticulture : déclarations individuelles de récolte.	1975-1977
3F21	Viticulture : déclarations individuelles de récolte.	1978-1981
3F22	Viticulture : relevés annuelles des déclarations de récoltes.	1947-1986
3F23	Registre des propriétaires viticoles.	1961-1993

Sous-Série 4F - Subsistances

4F1	Boulangerie, réglementation et autorisation : arrêtés préfectoraux.	1914-1958
-----	---	-----------

Sous-Série 5F - Statistique générale

5F1	Statistique générale : questionnaires renseignés (1852-1856), inventaire communal (1979).	1853-1979
-----	---	-----------

Sous-Série 6F - Mesures d'exception

6F1	Ravitaillement, carte d'alimentation : registre d'inscription des bénéficiaires.	[1942-1950]
-----	--	-------------

Sous-Série 7F - Travail

7F1	Aide aux chômeurs : notices relatives au fonctionnement des chantiers de chômeurs, états récapitulatifs des chantiers communaux, rôles des journées d'ouvriers indigents employés sur les chantiers communaux, déclarations de travail occasionnel, demandes et décision d'admission au service d'aide aux travailleurs sans emploi, instructions, correspondance.	1936-1956
-----	--	-----------

7F2	Installation d'un exploitant étranger au domaine viticole d'Espagnac : correspondance.	1953
-----	--	------

Série G - Contributions, Administrations financières

Sous-Série 1G - Impôts directs

1G1	Contribution foncière de 1791 : état de section (A-I).	1791
-----	--	------

1G2	Atlas cadastral (11 feuilles : TA ; A1 et 2, B, C1 et 2, D1 et 2, E).	
-----	---	--

1G3	Etat de sections (A-E).	[1830]
-----	-------------------------	--------

1G4	Matrice cadastrale des propriétés foncières (folios 1 à 462), contenant la table alphabétique des propriétaires, l'état indicatif des centimes-le-franc, le registre des augmentations et des diminutions survenues dans les contenances et les revenus.	1831-1912
1G5	Matrice cadastrale des propriétés foncières (folios 463 à 1074).	1831-1912
1G6	Matrice cadastrale des propriétés bâties.	1882-1912
1G7	Matrice cadastrale des propriétés bâties.	1913-1932
1G8	Matrice cadastrale des propriétés non bâties (folios 1 à 500), contenant la table alphabétique des propriétaires.	1913-1932
1G9	Matrice cadastrale des propriétés non bâties (folios 501 à 752).	1913-1932
1G10	Atlas cadastral rénové. [Manquant en 2013]	1933
1G11	Etat de section des propriétés non bâties.	1933-1973
1G12	Matrice cadastrale des propriétés bâties et non bâties (A à C).	1933-1973
1G13	Matrice cadastrale des propriétés bâties et non bâties (D à O).	1933-1973
1G14	Matrice cadastrale des propriétés bâties et non bâties (P à Z).	1933-1973
1G15	Matrice cadastrale des propriétés bâties et non bâties (comptes annulés n°5 à 200).	1933-1973
1G16	Matrice cadastrale des propriétés bâties et non bâties (comptes annulés n°215 à 398).	1933-1973

1G17	Matrice cadastrale des propriétés bâties et non bâties (comptes annulés n°400 à 1480).	1933-1973
1G18	Matrice cadastrale des propriétés bâties et non bâties (table des propriétaires).	1974-1979
1G19	Matrice cadastrale des propriétés bâties et non bâties (+ à C).	1974-1979
1G20	Matrice cadastrale des propriétés bâties et non bâties (D à M).	1974-1979
1G21	Matrice cadastrale des propriétés bâties et non bâties (N à Z).	1974-1979
1G22	Matrice cadastrale des propriétés bâties et non bâties (comptes annulés).	1974-1977
1G23	Matrice cadastrale des propriétés bâties et non bâties (comptes annulés).	1978
1G24	Matrice cadastrale des propriétés bâties et non bâties (comptes annulés).	1979
1G25	Révision quinquennale et actualisation des évaluations foncières des propriétés non bâties : délibérations du conseil municipal, tableaux des coefficients applicables, correspondance.	1971-1979
1G26	Contributions foncière et personnelle : matrices de rôle, résumés de la matrice de rôle (an V-an X).	1796-1802
1G27	Contributions foncière, personnelle mobilière et somptuaire : matrices de rôle (an X-an XIII).	1801-1804
1G28	Contributions foncière, personnelle, somptuaire et mobilière, des portes et fenêtres : matrices de rôle, états des mutations (an XIV-1811).	1805-1811

1G29	Contributions foncière, personnelle et mobilière, des portes et fenêtres : matrices de rôle.	1812-1817
1G30	Contributions directes : matrices de rôle.	1818-1835
1G31	Contributions directes : matrices de rôle.	1836-1849
1G32	Livre de mutations de propriétés.	1819-1825
1G33	Livre des mutations de propriétés.	1932-1943
1G34	Perception des contributions foncière, personnelle, somptuaire et mobilière, des portes et fenêtres : mandements (an XII-1829).	1803-1829
1G35	Contribution foncière des propriétés bâties et non bâties, taxe pour frais de chambre de métiers et autres taxes, perception : copies de la matrice.	1947-1981
1G36	Contribution foncière des propriétés non bâties, changements de nature de culture : registre des déclarations de propriétaires.	1948-1976
1G37	Fiscalité directe locale : renseignements extraits du rôle général.	1970-1978

Série H - Affaires militaires

Sous-Série 1H - Recrutement

1H1	Recensement militaire : tableaux des jeunes gens des classes 1816 à 1851.	1816-1851
1H2	Recensement militaire : tableaux des jeunes gens des classes 1852 à 1903.	1852-1903

1H3	Recensement militaire : tableaux des jeunes gens des classes 1904 à 1916.	1904-1916
1H4	Recensement militaire : tableaux des jeunes gens des classes 1917 à 1924.	1917-1924
1H5	Recensement militaire : tableaux des jeunes gens des classes 1925 à 1935.	1925-1935
1H6	Recensement militaire : tableaux des jeunes gens des classes 1935 à 1950. [lacunes] <i>Communicable en 2026</i>	1935-1950
1H7	Recensement militaire : tableaux des jeunes gens des classes 1951 à 1972. <i>Communicable en 2048</i>	1951-1972
1H8	Recensement militaire : tableaux des jeunes gens des classes 1973 à 1982. <i>Communicable en 2058</i>	1973-1982

Sous-Série 2H - Administration militaire

2H1	Recensement des voitures attelées et des véhicules automobiles : registres des déclarations.	1904-1914
2H2	Recensement des véhicules automobiles : registres des déclarations.	1914-1924
2H3	Recensement des chevaux, juments, mulets, mules et véhicules hippomobiles : registres des déclarations.	1935-1940

5 Octobre 1914

CONSTITUTION DU COMITE LOCAL
DE LA COMMUNE DE SAUVIAN, en vue de la campagne
d'hiver, pour mettre à la disposition
de nos soldats, des couvertures et des
sous-vêtements chauds, tels que gilets;
ticots, caleçons, chaussettes de laine etc.

LE COMITE est composé de :

MM : Le Maire de la commune de Sauvian;
L'abbé Léotard, desservant de la paroisse;
De Chauliac Paul, Président de la C.G.V;
Richard Aimé, Président de la Caisse Locale;
Richard François, Président du Syndicat Agricole;
Cazes Jules, Instituteur;
Mesdames Dubos et Aussenac, Institutrices;
Camaré Cyprien, Vice-Président de la Société de secours
Les membres du conseil municipal; Mutuels;
Les membres du Bureau de Bienfaisance.

Liste des membres du Comité local des vêtements chauds aux soldats, 1914 (4 H 1)

Sous-Série 3H - Garde nationale et sapeurs-pompiers

3H1 Achat d'une pompe à incendie : délibération du conseil municipal, traité de gré à gré, mandat, correspondance. 1930

Sous-Série 4H - Mesures d'exception et faits de guerre

4H1 Première Guerre Mondiale. - Règlementation et œuvres de guerre : instructions, circulaires, avis, proclamations, listes des points d'affichage, bulletins de réquisition, statistiques concernant les vendanges, nomination et procès-verbal de réunion du Comité local des vêtements chauds aux soldats, liste nominative des étrangers isolés et des familles appartenant aux puissances neutres et auxquelles un permis de séjour a été accordé, correspondance. Militaires morts pour la France : actes et avis de décès, bulletins individuels, états de services, demandes de secours pour les familles, demandes de transfert de corps, correspondance. 1914-1921

4H2 Première Guerre mondiale, nouvelles officielles : bulletins des communes (août 1914 - janvier 1915). 1914-1915

4H3 Seconde Guerre Mondiale. - Réquisitions, occupation et dommages de guerre : instructions, ordres de réquisition, certificats médicaux, inventaires, procès-verbaux de constat, états financiers divers, états nominatifs des propriétaires fournissant les locaux, fiches de renseignements sur les dégâts causés aux biens, dossiers de demande d'indemnité de reconstitution, carte de la zone côtière à évacuer pour cause de mines, registre de la garde des voies ferrées, correspondance. 1942-1955

4H4 Seconde Guerre Mondiale. - Prisonniers, déportés, réfugiés et victimes de guerre : instructions, listes nominatives, certificats, délibérations du conseil municipal, bons pour fourniture de charbon aux prisonniers, dossiers de restitution de dépouilles de victimes. 1942-1949

Série I - Police, Hygiène publique, Justice

Sous-Série 1I - Police locale

111 Police locale : registre des procès-verbaux du maire, contenant en tête de volume les comptes pour l'exercice 1876 et en fin de volume la copie de la correspondance active du maire. 1876-1892

112 Vidange des fosses communales : correspondance. 1919

113 Sinistres et calamités agricoles : instructions, arrêtés préfectoraux, déclarations et états de pertes, fiches de renseignements pour les sinistrés, correspondance. 1951-1983

Communicable en 2034

114 Police du cimetière : arrêtés du maire. 1885-1969

Sous-Série 2I - Police générale

211 Souscriptions et collectes : listes des souscripteurs, affiche, correspondance. 1949-1961

212 Etrangers, contrôle et naturalisation : états de mouvement des étrangers, registres d'enregistrement des étrangers, ampliation des arrêtés de naturalisation, registre de déclaration d'hébergement d'ouvriers étrangers, livret de famille. 1917-1976

Communicable en 2052

Sous-Série 5I - Hygiène publique et salubrité

511 Vaccinations : listes nominatives. 1930-1956

Affiche pour la souscription en faveur des sinistrés des Landes (2 I 1)

5I2	Vaccinations : listes nominatives, relevés annuels, registres. <i>Communicable en 2034</i>	1947-1983
5I3	Etablissements dangereux, insalubres ou incommodes, autorisation et surveillance : arrêtés préfectoraux, plaintes, pétition, correspondance.	1954-1977

Série K - Elections et personnel

Sous-Série 1K - Elections

1K1	Elections politiques : listes électorales générales.	1843-1862
1K2	Elections politiques : listes des trente plus forts contribuables de la commune.	1854-1877
1K3	Elections politiques : listes électorales générales.	1863-1879
1K4	Elections politiques : listes électorales générales.	1880-1904
1K5	Elections politiques : listes électorales générales.	1905-1914
1K6	Elections politiques : listes électorales générales.	1919-1924
1K7	Elections politiques : listes électorales générales.	1925-1934
1K8	Elections politiques : listes électorales générales, listes d'émargement communes à plusieurs scrutins, tableaux des rectifications.	1970-1983
1K9	Elections politiques : tableaux de rectification et de clôture de la liste électorale.	1872-1904

1K10	Elections politiques : tableaux de rectification et de clôture de la liste électorale.	1904-1914
1K11	Elections politiques : tableaux de rectification et de clôture de la liste électorale.	1919-1934
1K12	Elections politiques : procès-verbaux des opérations électorales.	1832-1877
1K13	Elections politiques : procès-verbaux des opérations électorales.	1878-1904
1K14	Elections politiques : procès-verbaux des opérations électorales.	1905-1914
1K15	Elections politiques : procès-verbaux des opérations électorales.	1919-1934
1K16	Dissolution du conseil municipal : arrêté du ministre de l'intérieur.	1942
1K17	Elections socioprofessionnelles : listes électorales, procès-verbaux des opérations électorales, cartes d'électeurs.	1920-1983
	<i>Chambre d'agriculture (1920-1983)</i>	
	<i>Conseil des prud'hommes (1919-1972)</i>	
	<i>Chambre de métiers (1931-1981)</i>	
	<i>Chambre de commerce (1967, 1973)</i>	
	<i>Tribunaux des baux ruraux (1978)</i>	
	<i>Caisse primaire de sécurité sociale (1950)</i>	

Sous-Série 2K - Personnel municipal

2K1	Personnel communal. - Gestion et traitement : règlements d'emploi, arrêtés du maire, délibération du conseil municipal (1876-1978). Recrutement d'un garde champêtre : circulaire, lettres de candidature (1975-1977).	1876-1978
	<i>Communicable en 2029</i>	

Série L - Finances de la commune

Sous-Série 1L - Comptabilité

1L1	Budgets (an XI-1834).	1802-1834
1L2	Comptes d'ordre et d'administration (an X-1834).	1801-1834
1L3	Budgets primitifs.	1835-1878
1L4	Chapitres additionnels au budget.	1835-1878
1L5	Comptes administratifs.	1835-1878
1L6	Budgets primitifs.	1879-1903
1L7	Chapitres additionnels au budget.	1879-1903
1L8	Comptes administratifs.	1879-1902
1L9	Budgets primitifs.	1904-1914
1L10	Chapitres additionnels au budget.	1904-1914
1L11	Comptes administratifs.	1904-1913
1L12	Budgets primitifs.	1915-1920
1L13	Chapitres additionnels au budget.	1915-1924
1L14	Comptes administratifs.	1915-1924

1L15	Budgets primitifs.	1925-1934
1L16	Chapitres additionnels au budget.	1925-1934
1L17	Comptes administratifs.	1925-1934
1L18	Budgets et comptes administratifs.	1935-1938
1L19	Budgets et comptes administratifs.	1939-1941
1L20	Budgets et comptes administratifs.	1942-1944
1L21	Budgets et comptes administratifs.	1955-1972
1L22	Budgets et comptes (dont doubles).	1955-1980
1L23	Comptes administratifs.	1981-1983
1L24	Gestion, vérification des comptes et libération du comptable : arrêtés du conseil de préfecture.	1852-1866
1L25	Carnet d'enregistrement des mandats.	1929-1940
1L26	Carnet d'enregistrement des mandats.	1941-1952
1L27	Carnet d'enregistrement des mandats.	1953-1956
1L28	Registres de comptabilité (1956, 1967-1970, 1981, 1982).	1956-1982
1L29	Bordereaux de titres et de mandats.	1956-1961

1L30	Bordereaux de titres et de mandats.	1961-1967
1L31	Bordereaux de titres et de mandats.	1968-1972
1L32	Bordereaux de mandats.	1972
1L33	Bordereaux de titres et de mandats.	1973-1977
1L34	Bordereaux de titres et de mandats.	1978-1981

Sous-Série 2L - Revenus et charges de la commune

2L1	Rémunération et versement des cotisations sociales : déclarations annuelles des salaires (1965-1981), bordereaux de déclarations annuelles à l'Ircantec (1967, 1973-1980), registre des traitements et salaires (1971).	1965-1981
-----	---	-----------

Communicable en 2032

Série M - Bâtiments

Sous-Série 1M - Edifices publics

1M1	Hôtel de ville. - Aménagement de la nouvelle mairie place du 14 juillet : dossier de travaux, dossier d'acquisition de l'immeuble Bousquet (1972-1974). Aménagement des locaux du 2ème étage : projet (1974). Acquisition de mobilier : délibérations du conseil municipal, devis, traité de gré à gré (1878-1879).	1878-1974
-----	---	-----------

Dossier d'acquisition de l'immeuble Bousquet communicable en 2023

1M2	Fourniture d'une horloge publique au clocher de la tour : marché de gré à gré, devis, procès-verbal de réception, avenant, correspondance.	1950-1952
-----	--	-----------

1M3	Aménagement du foyer des campagnes : devis des travaux, dossier d'acquisition de l'immeuble Iché - Labit.	1955-1956
	<i>Communicable en 2032</i>	
1M4	Construction d'un hangar pour loger la benne municipale et le corbillard : délibération du conseil municipal, facture, correspondance.	1958-1959
1M5	Construction de deux courts de tennis : dossier de travaux.	1979-1984
1M6	Eclairage du terrain de sports municipal : dossier d'approbation technique, dossier de demande de subvention.	1979-1980
1M7	Installation d'un appareil de sonorisation sur la tourelle du bassin réservoir : marché de gré à gré, procès-verbal de réception définitive, délibération du conseil municipal, correspondance.	1952

Sous-Série 2M - Edifices du culte et cimetière

2M1	Eglise et presbytère. - Réparations : dossiers de travaux, dossiers d'emprunt, liste des souscripteurs (1785-1982). Acquisition et refonte de la cloche : délibérations du conseil municipal, pièces comptables, lettre de voiture des chemins de fer du midi, traité de gré à gré, devis, procès-verbal de réception définitive, correspondance (1859-1948). Location du presbytère : délibérations du conseil municipal, baux, correspondance (1916-1953).	1785-1982
2M2	Cimetière. - Agrandissement et aménagement : projet, dossiers de travaux (1879-1968). Construction de la porte du cimetière : délibération du conseil municipal, traité de gré à gré, cahier des charges, plan et élévation (1881).	1879-1968
2M3	Remplacement de la croix de mission : devis, croquis, correspondance.	1982-1983

3928
 N° d'Expédition : 2/10
 N° du Wagon : H. 322

CHEMINS DE FER DU MIDI.

N° du train : 22
 Date 3 août 1859

LETTRE DE VOITURE.

Gare expéditrice :
 GARE DESTINATAIRE : (DU RÉSEAU DE LA C^{ie})
 POUR FAIRE SUIVRE A : (DESTINATION DÉFINITIVE) *Beziers*
 à livrer en Gare

Expéditeur M. *Louison*
 Destinataire M. *Calvet, maire de Sauvian* à *Beziers.* rue

GARE DE TOULOUSE
 MARCHANDISES

PORT PAYÉ.		DÉSIGNATION.	PORT DU.		DETAIL DES DÉBOURSÉS.	
F.	C.		F.	C.	F.	C.
		2 Kilog. à 100 la tonne				
		Kilog. à 100 la tonne				
		Transport Kilog. à la tonne				
		Kilog. à la tonne				
		Kilog. à la tonne				
		Kilog. à la tonne				
		Enregistrement.....			10	
		Timbre.....			35	
		Débours.....				
		Remboursements.....				
		Au delà.....				
		Camionnage.....				
TOTAL.....			TOTAL.....		TOTAL.....	
		Jours de magasinage.....				
		Réparations.....				
		Camionnage à l'arrivée.....				
TOTAL.....			TOTAL.....		TOTAL.....	

MARQUES.	NUMÉROS des colis.	NOMBRE.	NATURE DES COLIS.	POIDS.
1	2	3	4	5
<i>ad.</i>		4	<i>Cloche neuve</i>	<i>966</i>
		1	<i>Pattant en fer</i>	

Perception, Le 2 août 1859
 Le Receveur, *[Signature]*

Série C. — Form. 46. — Gare.
 Bordeaux. — Imprimerie centrale de Lanoëfrancque. — 4-89. — 100,000.

Lettre de voiture pour le transport d'une cloche, 1859 (2 M 1)

Sous-Série 4M - Edifices à usage d'établissements d'enseignement, de science et d'art

- | | | |
|-----|---|-----------|
| 4M1 | Ecoles communales. - Construction d'une maison d'école - mairie : arrêtés préfectoraux, procès-verbal de réception provisoire, correspondance (1857-1860). Réparation aux écoles de filles et de garçons : dossier de travaux (1950-1952). Création d'une classe nouvelle : dossier de travaux (1959-1962). Construction d'un terrain scolaire d'éducation physique : projet, arrêté préfectoral, délibération du conseil municipal, correspondance (1942). | 1857-1962 |
| 4M2 | Ecole maternelle. - Construction et aménagement : dossier de travaux (1973-1981). Acquisition d'une classe préfabriquée : délibérations du conseil municipal, marché, devis, mémoire de travaux, plans, documentation publicitaire, correspondance (1975-1979). | 1973-1981 |
| 4M3 | Aménagement d'une classe à l'école primaire : projet, devis, correspondance. | 1977-1978 |
| 4M4 | Construction d'une école primaire et d'un logement : dossier de travaux. | 1977-1984 |

Série N - Biens communaux, Terres, Bois, Eaux

Sous-Série 1N - Biens communaux

- | | | |
|-----|---|-----------|
| 1N1 | Acquisition et échange de biens communaux : actes administratifs, arrêtés préfectoraux, plans, estimations, procès-verbal de délimitation | 1882-1982 |
| | <i>Acquisition FOURNIER et VIEU (1882)</i> | |
| | <i>Vente CHAUVET (1965)</i>
<i>Communicable en 2041</i> | |
| | <i>Achat FERRAN pour l'implantation d'un bassin réservoir (1967-1968)</i>
<i>Communicable en 2044</i> | |
| | <i>Acquisition PIGASSOU pour la construction du bassin réservoir d'eau potable (1969)</i>
<i>Communicable en 2045</i> | |

*Echange CROS pour l'agrandissement de l'aire d'accès au bassin réservoir (1970)
Communicable en 2046*

Echange EMONET-DENAND (1980)

*Acquisition MICHEL et BONNET pour l'élargissement de l'avenue du Stade (1980)
Communicable en 2056*

*Acquisition SCI SAINT-AUGUSTIN pour la construction de la salle polyvalente (1981)
Communicable en 2057*

*Echange VIDAL (1982)
Communicable en 2058*

Sous-Série 3N - Eaux

- | | | |
|-----|--|-----------|
| 3N1 | Puits et fontaine. - Construction et réparation du puits artésien : rapports, jugement, devis, extrait des délibérations du conseil de préfecture, délibérations du conseil municipal, correspondance (1870-1873). Utilisation de l'eau de la fontaine : arrêté du maire (1839). | 1839-1873 |
| 3N2 | Château d'eau, établissement et dépose de repères géodésiques : instructions, décisions de l'IGN, correspondance. | 1981-1985 |

Sous-Série 4N - Propriétés et droits divers

- | | | |
|-----|---|-----------|
| 4N1 | Concessions au cimetière : délibérations du conseil municipal, arrêtés du maire, titres provisoires de recette. | 1881-1983 |
|-----|---|-----------|
- Communicable en 2034*

Série O - Travaux publics, Voirie, Moyens de transport, Régime des eaux

Sous-Série 1O - Travaux publics et voirie en général

- | | | |
|-----|--|-----------|
| 1O1 | Voirie urbaine. - Percement, élargissement et entretien des rues : dossiers de travaux, dossiers d'acquisition des terrains. | 1834-1985 |
|-----|--|-----------|

- | | | |
|------|---|-------------|
| 102 | Jardin communal. - Construction d'un réservoir et d'une maisonnette abris : dossier de travaux (1943-1940). Location : baux à ferme, délibération du conseil municipal, correspondance (1960-1966). | 1943-1966 |
| 103 | Assainissement. - Assainissement, protection contre les inondations et création d'une rue : dossier de travaux (1943-1944). Construction de cabinets publics : projet (1944). Evacuation des eaux pluviales, bassin de Nègue-Fédes et de l'Espagnac : état et plan parcellaires (1981). | 1943-1981 |
| 104 | Alimentation en eau potable. - Entretien et réparation des fontaines et conduites d'eau : dossiers de travaux (an X-1954). | 1801-1954 |
| 105 | Alimentation d'eau potable. - Recherche d'eau : dossier de travaux. | 1926-1929 |
| 106 | Adduction d'eau potable. - Construction d'un bassin réservoir et réfection des lavoirs : dossier de travaux, dossier d'acquisition des terrains. | 1927-1933 |
| 107 | Adduction d'eau potable. - Equipement de la station de pompage : dossier de travaux. | 1952-1955 |
| 108 | Eclairage public du village, réalisation : dossier de travaux. | 1963-1965 |
| 109 | Petite voirie. - Classement des chemins communaux ruraux et vicinaux : tableaux de classement. | [1818-1960] |
| 1010 | Petite voirie. - Chemins ruraux et vicinaux, entretien et élargissement : dossiers de travaux, dossiers d'acquisition des terrains, demandes d'alignement. | 1876-1969 |
| 1011 | Petite voirie. - Elargissement et redressement du chemin rural n°2 de Mazeilles : dossier de travaux, dossier d'expropriation et d'acquisition des terrains. | 1977-1980 |

Communicable en 2056

Sous-Série 20 - Moyens de transport et travaux divers

- 201 Distribution d'énergie électrique. - Renforcement du réseau, en particulier du secteur de l'Estagnol : dossier de travaux, conventions de passage, avis d'exécution de travaux. 1909-1982

Communicable en 2033

- 202 Télécommunications. - Aménagement et exploitation du réseau téléphonique : avis d'exécution de travaux, conventions pour l'installation de cabines téléphoniques, correspondance. 1975-1986

Sous-Série 30 - Navigation et régime des eaux

- 301 Entretien et curage des ruisseaux : arrêtés préfectoraux, délibérations du conseil municipal, dossiers de travaux, contrat, rapport, pétitions, plans et profils, correspondance (an X-1979). 1801-1979

- 302 Rivières et canaux. - Rivière Orb, canalisation et irrigation de la rive Gauche : avant-projet (1878) ; moulin de Salles, modernisation de l'aménagement hydroélectrique : arrêté préfectoral (1967). Projet du canal des Deux-Mers : délibérations du conseil municipal, correspondance (1948). 1878-1967

Série P - Cultes

Sous-Série 1P - Culte catholique

- 1P1 Culte catholique. - Fabrique de l'église succursale, acceptation de legs : décret présidentiel (1887). Séparation des Eglises et de l'Etat, attribution des biens ecclésiastiques : décret présidentiel, correspondance (1907-1909). 1887-1909

Série Q - Assistance et prévoyance

Sous-Série 1Q - Bureaux de bienfaisance, secours d'urgence

1Q1	Bureau de bienfaisance : registre de délibérations de la commission administrative (15 février 1878 - 7 novembre 1927).	1878-1927
1Q2	Bureau de bienfaisance : budgets primitifs.	1846-1903
1Q3	Bureau de bienfaisance : chapitres additionnels.	1846-1903
1Q4	Bureau de bienfaisance : comptes administratifs.	1845-1902
1Q5	Bureau de bienfaisance : budgets primitifs.	1904-1914
1Q6	Bureau de bienfaisance : chapitres additionnels.	1904-1914
1Q7	Bureau de bienfaisance : comptes administratifs.	1903-1913
1Q8	Bureau de bienfaisance : budgets primitifs.	1915-1924
1Q9	Bureau de bienfaisance : chapitres additionnels.	1915-1924
1Q10	Bureau de bienfaisance : comptes administratifs.	1915-1924
1Q11	Bureau de bienfaisance : budgets primitifs.	1925-1934
1Q12	Bureau de bienfaisance : chapitres additionnels.	1925-1934
1Q13	Bureau de bienfaisance : comptes administratifs.	1925-1934

1Q14	Bureau de bienfaisance : budgets et comptes.	1935-1937
1Q15	Bureau de bienfaisance : budgets et comptes.	1938-1940
1Q16	Bureau de bienfaisance : budgets et comptes.	1941-1943

Sous-Série 3Q - Etablissements hospitaliers, Hospitalisation

3Q1	Institut médico-pédagogique Les Hirondelles, fonctionnement : arrêtés préfectoraux, récépissés de dons, dossier d'autorisation d'installation d'une citerne de gaz, correspondance.	1962-1985
-----	---	-----------

Sous-Série 5Q - Application des lois d'assistance et de prévoyance

5Q1	Aide et assistance diverses : affiches [années 1950-1960]	[1950-1960]
-----	---	-------------

*Sécurité sociale
Bleuet de France
Comité national de défense contre la tuberculose*

Série R - Instruction publique, Sciences, Lettres et Arts

Sous-Série 1R - Instruction publique

1R1	Ecoles communales. - Fonctionnement et organisation : délibération du conseil municipal (1879-1882). Prévision des effectifs : questionnaires renseignés, listes des élèves, correspondance (1978-1979).	1879-1979
-----	--	-----------

Le dossier relatif aux prévisions d'effectif sera communicable à partir de 2030

1R2	Caisse des écoles, constitution : instructions, statuts, liste des membres, état des ressources, correspondance.	1941
-----	--	------

1R3	Cantine scolaire, fonctionnement : instructions, relevés des recettes et des dépenses, reçus de dons, correspondance.	1941-1949
-----	---	-----------

Série S - Pièces ne rentrant pas dans les autres séries

Sous-Série 1S – Société de secours mutuels la Fraternelle

1S1	Société de secours mutuels la Fraternelle : registres des recettes et des dépenses.	1903-1914
-----	---	-----------

1S2	Société de secours mutuels la Fraternelle : grand-livre.	1922-1931
-----	--	-----------

1S3	Société de secours mutuels la Fraternelle : registre des cotisations.	1953-1970
-----	---	-----------

1S4	Société de secours mutuels la Fraternelle : registre des cotisations.	1953-1973
-----	---	-----------

Série T - Urbanisme

T1	Groupement d'urbanisme de la région de Béziers, établissement d'un plan d'urbanisme directeur : dossier approuvé par arrêté préfectoral du 19 janvier 1971.	1964-1971
----	---	-----------

T2	Elaboration, modification et révision du plan d'occupation des sols (POS) de Sauvian : délibérations du conseil municipal, arrêtés préfectoraux, arrêtés du maire, comptes rendus de réunion, correspondance.	1971-1985
----	---	-----------

T3	Etablissement du POS : dossier publié puis approuvé par arrêté préfectoral du 30 mars 1978.	1973-1978
----	---	-----------

T4	Modification du POS : dossier publié.	1980
----	---------------------------------------	------

- | | | |
|----|--|-----------|
| T5 | Lotissements privés : dossiers d'agrément, pétitions, correspondance.

<i>La Font Vive (1963-1979)</i>
<i>Les Rosiers et les Tulipes (1964-1985)</i>
<i>La Lesse (1976)</i>

<i>Communicable en 2036</i> | 1963-1985 |
| T6 | Lotissements privés : dossiers d'agrément, pétitions, correspondance.

<i>Lotissements Antoine I et II (1976-1982)</i>
<i>Lotissement Vincent (1976-1982)</i>
<i>Lotissement Richard dit la Font Vive (1977-1981)</i>

<i>Communicable en 2033</i> | 1976-1982 |
| T7 | Lotissements privés : dossiers d'agrément, pétitions, correspondance.

<i>Lotissement le Saint-Louis (1977-1986)</i>
<i>Lotissement Antoine III (1978-1982)</i>

<i>Communicable en 2037</i> | 1977-1986 |
| T8 | Lotissements privés : dossiers d'agrément, pétitions, correspondance.

<i>Lotissement César (1978-1990)</i>
<i>La Voie Romaine (1981-1987)</i>

<i>Communicable en 2041</i> | 1978-1990 |
| T9 | Lotissements privés : dossiers d'agrément, pétitions, correspondance

<i>Lotissement Thouy (1982)</i>
<i>La Noria (1982-1988)</i>

<i>Communicable en 2039</i> | 1982-1988 |

T10	Certificats d'urbanisme.	1976-1977
T11	Registre des permis de construire.	1951-1984
T12	Permis de construire n°1 à 25.	1951-1959
T13	Permis de construire n°26 à 50.	1959-1962
T14	Permis de construire n°51 à 67.	1962-1963
T15	Permis de construire n°68 à 80.	1963
T16	Permis de construire n°81 à 97.	1964-1965
T17	Permis de construire n°98 à 122.	1964-1966
T18	Permis de construire n°123 à 147.	1966-1967
T19	Permis de construire n°148 à 169.	1967-1968
T20	Permis de construire n°171 à 185.	1968-1969
T21	Permis de construire n°186 à 205.	1969
T22	Permis de construire n°206 à 227.	1969-1970
T23	Permis de construire n°228 à 248.	1971
T24	Permis de construire n°249 à 268.	1971

T25	Permis de construire n°269 à 282.	1971-1972
T26	Permis de construire n°283 à 304.	1972-1973
T27	Permis de construire n°305 à 320.	1973
T28	Permis de construire n°321 à 339.	1973-1974
T29	Permis de construire n°340 à 360.	1974
T30	Permis de construire n°361 à 378.	1974-1975
T31	Permis de construire n°379 à 394.	1975
T32	Permis de construire n°395 à 414	1975
T33	Permis de construire n°415 à 433.	1976
T34	Permis de construire n°434 à 448.	1976
T35	Permis de construire n°451 à 471.	1976
T36	Permis de construire n°472 à 489.	1976-1977
T37	Permis de construire n°490 à 509.	1977
T38	Permis de construire n°510 à 530.	1977
T39	Permis de construire n°531 à 548.	1977-1978

T40	Permis de construire n°550 à 569.	1978
T41	Permis de construire n°570 à 590.	1978
T42	Permis de construire n°592 à 609.	1978-1979
T43	Permis de construire n°610 à 627.	1979
T44	Permis de construire n°628 à 643.	1979
T45	Permis de construire n°644 à 663.	1979
T46	Permis de construire n°664 à 679.	1979
T47	Permis de construire n°680 à 696.	1979
T48	Permis de construire n°697 à 713.	1979-1980
T49	Permis de construire n°714 à 735.	1980
T50	Permis de construire n°736 à 754.	1980
T51	Permis de construire n°755 à 779.	1980
T52	Permis de construire n°780 à 800.	1980
T53	Permis de construire n°801 à 823.	1980-1981
T54	Permis de construire n°824 à 844.	1981
T55	Permis de construire n°845 à 867.	1981

T56	Permis de construire n°868 à 893.	1981
T57	Permis de construire n°894 à 913 bis.	1981-1982
T58	Permis de construire n°915 à 939.	1982
T59	Permis de construire n°940 à 966.	1982

VERSEMENTS CONTEMPORAINS

1W - Administration communale

1W1	Registre des délibérations du conseil municipal (10 janvier 1981 - 20 décembre 1984).	1981-1984
1W2	Registre des délibérations du conseil municipal (20 décembre 1984 - 28 novembre 1988).	1984-1988
1W3	Registre des délibérations du conseil municipal (23 janvier 1989 - 17 mai 1993).	1989-1993
1W4	Registre des délibérations du conseil municipal (17 mai 1993 - 18 novembre 1996).	1993-1996
1W5	Registre des délibérations du conseil municipal (18 novembre 1996 - 17 novembre 1999).	1996-1999
1W6	Registre des délibérations du conseil municipal (1er décembre 1999 - 25 août 2003).	1999-2003
1W7	Registre des délibérations du conseil municipal (30 octobre 2003 - 3 février 2006).	2003-2006
1W8	Registre des délibérations du conseil municipal (3 février 2006 - 2 octobre 2006).	2006
1W9	Registre des délibérations du conseil municipal (2 octobre 2006 - 11 juillet 2007).	2006-2007
1W10	Registre des délibérations du conseil municipal (11 juillet 2007 - 17 octobre 2007).	2007
1W11	Copies des délibérations du conseil municipal (15 janvier 2007 - 10 décembre 2007).	2007

1W12	Registre des délibérations du conseil municipal (28 avril 2008 - 30 mars 2009).	2008-2009
1W13	Registre des délibérations du conseil municipal (17 décembre 2008 - 9 novembre 2010).	2008-2010
1W14	Registre des délibérations du conseil municipal (30 mars 2009 - 9 novembre 2010).	2009-2010
1W15	Registre des délibérations du conseil municipal (9 novembre 2010 - 15 décembre 2010).	2010
1W16	Délibérations du conseil municipal (non reliées et lacunaires).	1973-1988
1W17	Registre des procès-verbaux de séances du conseil municipal (3 février 2006 - 27 mars 2007).	2006-2007
1W18	Registre des procès-verbaux de séances du conseil municipal (27 mars 2007 - 27 novembre 2008).	2007-2008
1W19	Registre des comptes rendus de séance du conseil municipal (13 mars 1992 - 29 mars 2000).	1992-2000
1W20	Registre des comptes rendus de séance du conseil municipal (24 mai 2000 - 2 janvier 2006).	2000-2006
1W21	Réunions publiques du conseil municipal : comptes rendus, convocations, notes de synthèse (non reliés).	1998-2005
1W22	Arrêtés du maire : registre (31 janvier 1971 - 25 mars 1982).	1971-1982
1W23	Arrêtés du maire : registre (2 mai 1983 - 8 novembre 1991).	1983-1991
1W24	Arrêtés du maire : registre (25 novembre 1991 - 18 novembre 1996).	1991-1996

1W25	Arrêtés du maire : registre (2 octobre 2003 - 4 octobre 2007).	2003-2007
1W26	Arrêtés du maire : registre (18 novembre 1996 - 28 juillet 2003).	1996-2003
1W27	Arrêtés du maire [non reliés].	1999-2008
1W28	Arrêtés du maire [non reliés].	2009-2010
1W29	Dossiers des contentieux : affaire Ake à Cavaillez. <i>Communicable en 2085</i>	1987-2009
1W30	Dossiers des contentieux : affaire Chauliac à Faure. <i>Communicable en 2083</i>	2006-2007
1W31	Dossiers des contentieux : affaire du Groupement foncier agricole les Tourelles. <i>Communicable en 2083</i>	1997-2007
1W32	Dossiers des contentieux : affaire Guges à Navarro. <i>Communicable en 2085</i>	1978-2009
1W33	Dossiers des contentieux : affaires Pabiot à Salembier. <i>Communicable en 2084</i>	1986-2008
1W34	Dossiers des contentieux : affaires SCI du Moineau à Vidal. <i>Communicable en 2077</i>	1986-2001
1W35	Correspondance. [échantillonnage]	1993

1W36	Correspondance. [échantillonnage]	1998
------	--------------------------------------	------

2 W - Administration générale

2W1	Police municipale : registres de main-courante (9 septembre 2005 - 27 février 2009). <i>Communicable en 2060</i>	2005-2009
-----	--	-----------

2W2	Police municipale : rapports de main-courante [non reliés]. <i>Communicable en 2086</i>	2009-2010
-----	--	-----------

2W3	Police municipale : rapports de main-courante [non reliés]. <i>Communicable en 2063</i>	2011-2012
-----	--	-----------

2W4	Police municipale : rapports d'activité journaliers (10 juin 2009 au 18 février 2013).	2009-2013
-----	---	-----------

2W5	Police municipale : rapports d'infraction (2010, 2012). <i>Communicable en 2063</i>	2010-2012
-----	--	-----------

2W6	Police municipale, surveillance des étrangers : statistiques trimestrielles et attestations d'accueil (2000-2008), registres de suivi concernant l'hébergement (1989-2000). <i>Communicable en 2059</i>	1989-2008
-----	--	-----------

2W7	Police municipale : correspondance diverse.	2012
-----	---	------

2W8	Police municipale, chiens dangereux : registre des déclarations.	2000-2010
-----	--	-----------

2W9	Police municipale, sécurité des personnes : dossiers d'hospitalisation d'office.	1992-2002
	<i>Communicable en 2123</i>	
2W10	Police municipale, objets trouvés : registre.	1989-2008
2W11	Permis de chasse : registre des visas.	1969-2000
2W12	Renforcement de la défense incendie : APS.	1997
2W13	Travaux d'utilité collective (TUC) : convention collective et avenant, dossiers de demande d'admission au bénéfice de la rémunération forfaitaire, attestations d'expérience professionnelle, documentation, états de mouvement des stagiaires (1987), délibérations du conseil municipal, correspondance.	1985-1988
	<i>Communicable en 2039</i>	
2W14	Travaux d'intérêt général (TIG) : convention de réparation pénale, protocoles d'accord, ordonnances d'affectation, formulaires d'horaires de travail, certificat de travail, liste récapitulative annuelle des postes de travail, fiche médicale d'aptitude et certificat médical, correspondance.	1994-2008
	<i>Communicable en 2059</i>	
2W15	Recensement complémentaire de la population : liste nominative des habitants de la commune, feuilles récapitulatives, feuilles de district de l'agent recenseur, arrêtés de nomination et engagements sur l'honneur des agents recenseurs, carte d'agent recenseur, plans des zones de recensement, correspondance.	1974-1986
	<i>Communicable en 2062</i>	
2W16	Recensement militaire : listes individuelles des jeunes gens.	1983-1996
	<i>Communicable en 2072</i>	

- | | | |
|------|--|-----------|
| 2W17 | Recensement militaire : listes individuelles des jeunes gens.

<i>Communicable en 2075</i> | 1996-1999 |
| 2W18 | Déclarations de récolte de vin : fiches individuelles. | 1982-1993 |
| 2W19 | Calamités agricoles. - Gel de janvier 1985 : arrêtés préfectoraux et ministériels, déclarations des sinistrés, correspondance. | 1985 |
| 2W20 | Catastrophes naturelles et calamités agricoles : comptes rendus estimatifs des dégâts, fiches des dégâts et d'expertise de sinistre, déclarations de sinistre, réclamation collective pour pertes de récoltes, inscriptions sur le registre de calamité agricole, attestations du maire, avis aux contribuables, liste des parcelles ayant obtenues un dégrèvement de taxe foncière, relevés de propriété, délibération du conseil municipal, devis, photographies, correspondance.

<i>Inondations (13-17 octobre 1986, 5 décembre 1987, décembre 1995-janvier 1996 et 7 décembre 1996)</i>
<i>Intempéries et tempêtes (janvier 1985, 3-5 octobre et 10 octobre 1987)</i>
<i>Orages (23 mai 1992, 26-27 septembre 1992, 12-14 novembre 1999)</i>
<i>Gel (21-22 avril 1991, printemps 1995)</i> | 1985-1999 |
| 2W21 | Opérations de remembrements du plateau de Vendres : dossier de suivi opérationnel et financier. | 1989-1995 |
| 2W22 | Sinistres ayant entraînés des atteintes corporelles. - Assurances : déclaration d'accidents, ordonnances et comptes rendus médicaux, factures, constats amiables d'accident, correspondance.

<i>Communicable en 2088</i> | 2006-2012 |

3 W - Personnel communal

- | | | |
|-----|--|-----------|
| 3W1 | Rémunération des agents : bulletins de paie mensuels.

<i>Communicable en 2033</i> | 1964-1982 |
|-----|--|-----------|

3W2	Rémunération des agents : bulletins de paie mensuels (paie annuelle par agent ou mensuelle pour plusieurs agents).	1980-1988
	<i>Communicable en 2039</i>	
3W3	Rémunération des agents : bulletins de paie mensuels.	1990-1994
	<i>Communicable en 2045</i>	
3W4	Rémunération des agents : bulletins de paie mensuels.	1995-1999
	<i>Communicable en 2050</i>	
3W5	Rémunération des agents : bulletins de paie mensuels.	2000-2001
	<i>Communicable en 2052</i>	
3W6	Rémunération des agents : bulletins de paie mensuels.	2002-2003
	<i>Communicable en 2054</i>	
3W7	Rémunération des agents : bulletins de paie.	2004-2005
	<i>Communicable en 2056</i>	
3W8	Rémunération des agents : bulletins de paie.	2007
	<i>Communicable en 2058</i>	
3W9	Rémunération des agents titulaires recrutés comme stagiaires : bulletins de paie mensuels.	2008
	<i>Communicable en 2059</i>	
3W10	Rémunération des contrats emploi-solidarité (CES) : bulletins de paie.	1992-1993
	<i>Communicable en 2044</i>	

3W11	Indemnisation des élus : bulletins d'indemnités. <i>Communicable en 2050</i>	1982-1999
3W12	Indemnisation des élus : bulletins d'indemnités. <i>Communicable en 2055</i>	2000-2004
3W13	Indemnisation des élus : bulletins d'indemnités. <i>Communicable en 2059</i>	2005-2008
3W14	Dossiers individuels de carrière des agents : dossiers du personnel. <i>ASTIER Roland (1963-1970)</i> <i>BANIDES Bernard (1978-1991)</i> <i>Communicable en 2042</i>	1963-1991
3W15	Dossiers individuels de carrière des agents : dossiers du personnel. <i>BLANC Marguerite née PAYRASTRE (1976-1999)</i> <i>BOUSQUET Nicole (1998-2009)</i> <i>BOYER Lucette (1981-1993)</i> <i>Communicable en 2060</i>	1976-2009
3W16	Dossiers individuels de carrière des agents : dossiers du personnel. <i>CANCEL Claude (1977-2005)</i> <i>CROS Paulette (1953-1987)</i> <i>Communicable en 2056</i>	1953-2005
3W17	Dossiers individuels de carrière des agents : dossiers du personnel. <i>DUROCHER Jean-Marie (1971-1993)</i> <i>FRANCOIS Jacqueline née ETIENNE (1986-2001)</i> <i>GOSSELIN Michel (1981-1991)</i> <i>LOSARDO Lucien (1963-1982)</i> <i>Communicable en 2052</i>	1963-2001

- 3W18 Dossiers individuels de carrière des agents : dossiers du personnel. 1970-2001
LOSARDO Raymond (1970-2001)
OLIVE Marie née MOLINER (1986-2001)

Communicable en 2052
- 3W19 Dossiers individuels de carrière des agents : dossiers du personnel. 1978-2006

OUSTRIC Yvonne née NAPIOT-PALETTA (1978-2006)

Communicable en 2057
- 3W20 Dossiers individuels de carrière des agents : dossiers du personnel. 1982-2007

PALLUEL Paul (1989-2001)
RIOLS Daniel (1982-2007)

Communicable en 2058
- 3W21 Dossiers individuels de carrière des agents : dossiers du personnel. 1961-2006

ROQUE Andrée née SARDA (1971-1996)
TEISSERE Francis (1985-2006)
VERDIER Rubens (1961-1990)

Communicable en 2057
- 3W22 Dossiers de suivi des agents temporaires : fiches de paie, arrêtés de nomination, extraits de déclaration IRCANTEC, certificats de travail, contrat. 1982-1988

Communicable en 2039
- 3W23 Dossiers de suivi des agents temporaires : fiches de paie, arrêtés de nomination, extraits de déclaration IRCANTEC, certificats de travail, contrats. 1988-1993

Communicable en 2044

3W24	Dossiers de suivi des agents temporaires : fiches de paie, arrêtés de nomination, extraits de déclaration IRCANTEC, certificats de travail, contrats. <i>Communicable en 2046</i>	1994-1995
3W25	Dossiers de suivi des agents temporaires : fiches de paie, arrêtés de nomination, extraits de déclaration IRCANTEC, certificats de travail, contrats. <i>Communicable en 2052</i>	1994-2001
3W26	Dossiers de suivi des agents temporaires : fiches de paie, arrêtés de nomination, extraits de déclaration IRCANTEC, certificats de travail, contrats. <i>Communicable en 2049</i>	1996-1998
3W27	Dossiers de suivi des agents temporaires : fiches de paie, arrêtés de nomination, extraits de déclaration IRCANTEC, certificats de travail, contrats. <i>Communicable en 2056</i>	1995-2005
3W28	Dossiers de suivi des agents temporaires : fiches de paie, arrêtés de nomination, extraits de déclaration IRCANTEC, certificats de travail, contrats. <i>Communicable en 2055</i>	1999-2004
3W29	Dossiers de suivi des agents temporaires : fiches de paie, arrêtés de nomination, extraits de déclaration IRCANTEC, certificats de travail, contrat. <i>Communicable en 2052</i>	2000-2001
3W30	Dossiers de suivi des agents temporaires : fiches de paie, arrêtés de nomination, extraits de déclaration IRCANTEC, certificats de travail, contrat. <i>Communicable en 2055</i>	2001-2004

- | | | |
|------|---|-----------|
| 3W31 | Dossiers de suivi des agents temporaires : fiches de paie, arrêtés de nomination, extraits de déclaration IRCANTEC, certificats de travail, contrats. | 2000-2006 |
| | <i>Communicable en 2057</i> | |
| 3W32 | Dossiers de suivi des agents temporaires : fiches de paie, arrêtés de nomination, extraits de déclaration IRCANTEC, certificats de travail, contrats. | 2002-2008 |
| | <i>Communicable en 2059</i> | |
| 3W33 | Dossiers de suivi des agents temporaires : fiches de paie, arrêtés de nomination, extraits de déclaration IRCANTEC, certificats de travail, contrats. | 2001-2005 |
| | <i>Communicable en 2056</i> | |
| 3W34 | Cotisations sociales des agents (URSSAF, IRCANTEC, CNRACL, ATIACL et FCCPA). -Versements : bordereaux récapitulatifs mensuels et annuels, avis de versement, certificats de la déclaration annuelle de cotisations normales (états J). | 1980-1995 |
| | <i>Communicable en 2046</i> | |
| 3W35 | Cotisations sociales (URSSAF et IRCANTEC).- Versement : tableaux récapitulatifs annuels des déclarations annuelles des salaires (DADS) et transferts des données sociales (TDS), bordereaux récapitulatifs mensuels, états des cotisations normales (états C), liste des déclarations, états des dépenses de rémunération par agent, fichiers TDS de l'employeur. | 1982-1996 |
| | <i>Communicable en 2047</i> | |
| 3W36 | Cotisations sociales (URSSAF, IRCANTEC et CNRACL). - Versements : bordereaux récapitulatifs mensuels, états de cotisations normales (états C). | 1994-1996 |
| | <i>Communicable en 2047</i> | |

3W37 Cotisations sociales (URSSAF, IRCANTEC, CNRACL). - Versements : 1996-1998
déclarations annuelles des salaires (DADS) et transferts des
données sociales (TDS,1996-1998), bordereaux de déclarations
annuelles, certificats de validation et d'authentification, états des
dépenses de rémunération par agent, fichiers TDS de l'employeur.

Communicable en 2049

3W38 Cotisations sociales (URSSAF, IRCANTEC, CNRACL). - Versements : 1997-1999
bordereaux récapitulatifs, tableaux récapitulatifs annuels, états
de cotisation, déclarations, tableaux récapitulatifs, états de
versement de cotisations normales (états C).

Communicable en 2050

3W39 Cotisations sociales (URSSAF, IRCANTEC, CNRACL). - Versements : 1999-2001
déclarations annuelles des salaires (DADS) et transfert des données
sociales (TDS), bordereaux et tableaux récapitulatifs annuels,
déclarations mensuelles et annuelles, fichiers TDS de l'employeur,
états des dépenses de rémunération par agent, certificat
d'authentification, états de versement de cotisations normales
(états C).

Communicable en 2052

3W40 Cotisations sociales (URSSAF, IRCANTEC, CNRACL). - Versements : 2002-2004
tableaux récapitulatifs des déclarations annuelles des salaires
(DADS) et transferts des données sociales (TDS), liste des
déclarations, états des dépenses de rémunération par agent,
certificats d'authentification.

Communicable en 2055

3W41 Cotisations sociales (URSSAF, IRCANTEC, CNRACL, ATIACL, FCCPA). - 2005-2006
Versements : bordereaux récapitulatifs mensuels des déclarations
annuelles des salaires (DADS), états des dépenses de rémunération
par agent, états des charges, déclarations.

Communicable en 2057

- | | | |
|------|--|-----------|
| 3W42 | Cotisations sociales. - Versement des contributions ASSEDIC et dossier de suivi: bordereaux de régularisation et de déclaration annuelle, états des charges et des cotisations ASSEDIC, déclaration de régularisation annuelle, avis de versement, bordereaux de déclaration, contrats d'adhésion. | 1990-2007 |
| | <i>Communicable en 2058</i> | |
| 3W43 | Cotisations sociales DADS-U (URSSAF, ASSEDIC, IRCANTEC, CNRACL et RAFP). - Versements : listes des salariés, récapitulatifs par agents des versements, primes et indemnités, éditions de contrôle des salariés, montants à déclarer par agent. | 2006-2012 |
| | <i>Communicable en 2063</i> | |
| 3W44 | Cotisations sociales des agents auxiliaires. - Versements : registre de suivi. | 1982-1987 |
| | <i>Communicable en 2038</i> | |
| 3W45 | Cotisations sociales des agents du CCAS (URSSAF, IRCANTEC, CNRACL, ATIACL et FCCPA). - Versements : déclarations annuelles des données sociales (DADS) et transfert des données sociales (TDS), certificat d'authentification, états des dépenses de rémunération par agent, bordereaux récapitulatifs mensuels et annuels, déclarations de cotisation, états des charges, édition de contrôle des salariés. | 2001-2006 |
| | <i>Communicable en 2057</i> | |
| 3W46 | Retraite des élus. - Cotisations : bulletins d'adhésion aux fonds de pension, états de cotisation, correspondance. | 2004-2006 |
| | <i>Communicable en 2057</i> | |
| 3W47 | Gestion des effectifs communaux : tableaux des effectifs, extraits de délibération. | 1982-2006 |

- | | | |
|------|--|-----------|
| 3W48 | Recrutement du personnel communal : lettres de candidature, curriculum-vitae, lettres de recommandation, correspondance. | 2008-2009 |
| | <i>Communicable en 2060</i> | |
| 3W49 | Recrutement. - Suivi des emplois jeunes, des contrats emplois consolidés (CEC), des contrats emploi-solidarité (CES) et des contrats d'accompagnement dans l'emploi (CAE) : déclarations d'embauche, contrats de travail, correspondance, conventions, demandes de conventionnement. | 1992-2008 |
| | <i>Communicable en 2059</i> | |
| 3W50 | Décorations et distinctions du personnel : candidatures, diplômes, mémoires de proposition, correspondance. | 1998-2009 |
| | <i>Médailles d'honneur du travail
Médailles d'honneur départementale et communale
Médailles de la Famille française</i> | |
| | <i>Communicable en 2060</i> | |
| 3W51 | Commission administrative paritaire (CAP) et Centre de gestion : tableaux d'avancements d'échelons. | 1999-2005 |
| | <i>Communicable en 2056</i> | |
| 3W52 | Comité technique paritaire (CTP) : arrêté de création, note de synthèse de séance, règlement intérieur, liste des représentants du personnel aux élections. | 2009 |
| 3W53 | Elections professionnelles de la CAP et du CTP : listes des électeurs, liste des agents non titulaires, correspondance. | 2001 |

4 W - Etat civil

- | | | |
|-----|--|-----------|
| 4W1 | Registre des actes de naissance, mariage et décès (5 décembre 1977 - 31décembre 1984). | 1977-1984 |
| | <i>Communicable en 2060</i> | |

4W2	Registre des actes de naissance, mariage et décès (30 décembre 1984 - 31 décembre 1990).	1984-1990
	<i>Communicable en 2066</i>	
4W3	Registre des actes de naissance et de mariage (1er février 1991 - 2 décembre 1993).	1991-1993
	<i>Communicable en 2069</i>	
4W4	Registre des actes de décès et transcriptions de décès (9 janvier 1991 - 27 décembre 1993).	1991-1993
4W5	Registre des actes de naissance et mariage (4 janvier 1994 - 28 décembre 1996).	1994-1996
	<i>Communicable en 2072</i>	
4W6	Registre des actes de décès et transcriptions de décès (15 janvier 1994 - 30 décembre 1996).	1994-1996
4W7	Registre des actes de naissance, mariage et décès.	1997
	<i>Communicable en 2073</i>	
4W8	Registre des actes de naissance, mariage et décès.	1998
	<i>Communicable en 2074</i>	
4W9	Registre des actes de naissance, mariage et décès.	1999
	<i>Communicable en 2075</i>	
4W10	Registre des actes de naissance, mariage et décès.	2000
	<i>Communicable en 2076</i>	

4W11	Registre des actes de naissance, mariage et décès. <i>Communicable en 2077</i>	2001
4W12	Registre des actes de naissance, mariage et décès. <i>Communicable en 2078</i>	2002
4W13	Registre des actes de naissance, mariage et décès. <i>Communicable en 2079</i>	2003
4W14	Registre des actes de naissance, mariage et décès. <i>Communicable en 2080</i>	2004
4W15	Registre des actes de naissance, mariage et décès. <i>Communicable en 2081</i>	2005
4W16	Registre des actes de naissance, mariage et décès. <i>Communicable en 2082</i>	2006
4W17	Registre des actes de naissance, mariage et décès. <i>Communicable en 2083</i>	2007
4W18	Registre des actes de naissance, mariage et décès. <i>Communicable en 2084</i>	2008
4W19	Registre des actes de naissance, mariage et décès. <i>Communicable en 2085</i>	2009
4W20	Registre des actes de naissance, mariage et décès. <i>Communicable en 2086</i>	2010

4W21 Registre des actes de naissance, mariage et décès. 2011

Communicable en 2087

4W22 Registre des actes de naissance, mariage et décès. 2012

Communicable en 2088

5 W - Elections

5W1 Elections politiques : listes électorales générales (1985, 1988, 1993, 1997-1998). 1985-1998

5W2 Elections politiques : listes électorales générales (1999-2001, 2004). 1999-2004

5W3 Elections politiques : listes électorales générales. 2007-2008

5W4 Elections politiques : listes électorales générales. 2010-2011

5W5 Elections politiques : listes électorales générales. 2012

5W6 Elections politiques : listes d'émargement (1985, 1988, 1989, 1992-1994). 1985-1994

Communicable en 2020

5W7 Elections politiques : listes d'émargement. 1995-1997

Communicable en 2023

5W8 Elections politiques : listes d'émargement (1998-1999, s.d). 1998-1999

Communicable en 2025

5W9	Elections politiques : listes d'émargement. <i>Communicable en 2030</i>	2004
5W10	Elections politiques : listes d'émargement (dont présidentielles de 2007). <i>Communicable en 2033</i>	2005-2007
5W11	Elections politiques : listes d'émargement (dont législatives de 2007). <i>Communicable en 2034</i>	2007-2008
5W12	Elections politiques : listes d'émargement. <i>Communicable en 2035</i>	2009
5W13	Elections politiques. - Présidentielles de 2002 : listes des délégués et assesseurs, correspondance, affiche.	2002
5W14	Elections politiques. - Présidentielles de 2007 : procès-verbaux du recensement des votes, liste de composition des bureaux de vote, correspondance.	2007
5W15	Elections politiques. - Présidentielles de 2012 : récépissés de désignation des délégués et assesseurs, liste de composition des bureaux, jugements de contentieux, affiches.	2012
5W16	Elections politiques. - Sénatoriales de 1989 : procès-verbaux de l'élection des délégués et suppléants, tableau des résultats, affiche.	1989
5W17	Elections politiques. - Sénatoriales partielles de 2007 : procès-verbaux d'élection des délégués et suppléants, tableaux des délégués et suppléants, liste des candidatures déposées, délibération du conseil municipal.	2007

- | | | |
|------|--|-----------|
| 5W18 | Elections politiques. - Sénatoriales de 2008 : procès-verbaux de l'élection des délégués du conseil municipal, feuille de proclamation des résultats, extrait de séance du conseil municipal, listes d'émargement, délégations de pouvoir, correspondance. | 2008 |
| 5W19 | Elections politiques. - Législatives de 2002 : composition des bureaux de vote, listes des assesseurs, affiche.

<i>Communicable en 2028</i> | 2002 |
| 5W20 | Elections politiques. - Législatives de 2012 : procès-verbaux de recensement des votes, procès-verbaux d'opérations électorales, composition des bureaux de vote, affiche.

<i>Communicable en 2038</i> | 2012 |
| 5W21 | Elections politiques. - Municipales de 1989 : procès-verbaux de l'installation du conseil municipal, du maire et des adjoints, résultats, procès-verbal d'élection des adjoints, tableau de composition du conseil municipal, composition des listes candidates, compte-rendu de la commission de propagande, tracts de campagne. | 1989 |
| 5W22 | Elections politiques. - Municipales de 2008 : procès-verbaux des opérations électorales et du recensement des votes, liste des suppléants et assesseurs, composition des bureaux de vote, état statistique des inscrits, feuille de proclamation, récapitulatifs des frais de campagne des candidats, liste des candidats, tracts de campagne. | 2008 |
| 5W23 | Elections politiques. - Contentieux électoral : notifications de jugement et avis de décision du tribunal d'instance.

<i>Communicable en 2062</i> | 1984-2011 |
| 5W24 | Elections professionnelles. - Prud'hommes de 1997 : listes des assesseurs, liste électorale provisoire, liste récapitulative par établissement, délibération du conseil municipal, composition des bureaux de vote, affiche. | 1997 |

5W25	Elections professionnelles. - Prud'hommes de 2002 : liste de composition du bureau de vote, proposition de liste, feuille d'émargement, liste d'émargement, liste des établissements, télégramme officiel, correspondance.	2002
5W26	Elections professionnelles. - Chambre départementale d'agriculture pour 1983 : liste électorale des électeurs votant au collège des propriétaires ou usufruitiers.	1982
5W27	Elections professionnelles. - Tribunaux paritaires de baux ruraux : procès-verbaux des opérations électorales, liste des électeurs, affiche.	1983
5W28	Elections professionnelles. - Tribunaux paritaires de baux ruraux : procès-verbaux des opérations électorales, liste des électeurs, listes électorales, procès-verbaux des opérations de l'assemblée électorale, liste des assesseurs du bureau de vote, affiche.	1995
5W29	Elections professionnelles. - Mutuelle sociale agricole : liste de composition du bureau de vote, feuilles de comptabilisation des voix par collège.	1999
5W30	Elections professionnelles. - Caisse nationale de retraite des agents des collectivités locales (CNRACL) : liste des électeurs, correspondance, bulletins de vote, propagande électorale.	2001

6 W - Finances et comptabilité

6W1	Comptes administratifs de la commune.	1984-1994
6W2	Comptes administratifs de la commune.	2005-2012
6W3	Registres de comptabilité de la commune.	1983-1989
6W4	Registres de comptabilité de la commune.	1988-1995

6W5	Comptes de gestion de la commune (1988-1993, 1995, 1997-1998).	1988-1998
6W6	Comptes de gestion de la commune.	2006-2012
6W7	Budgets primitifs et supplémentaires de la commune.	1981-1988
6W8	Budgets primitifs et complémentaires de la commune.	1989-1995
6W9	Budgets primitifs de la commune.	2007-2012
6W10	Grand livre comptable de la commune.	2007-2008
6W11	Grand livre comptable de la commune.	2009-2011
6W12	Comptabilité et budget du CCAS : grand livre comptable (2008, 2010), comptes administratifs (1997-2010), budgets primitifs (1997-2005, 2008-2011).	1997-2011
6W13	Comptabilité et budget du lotissement Les Petites Vignes : grand livre comptable (2010), comptes administratifs (2010-2011), comptes de gestion (2010-2011), budgets primitifs (2010-2011).	2010-2011
6W14	Comptabilité du programme d'aménagement d'ensemble (PAE) Les Horts Viels : comptes administratifs (2002-2005), budgets primitifs (2002-2006), comptes de gestion (2002-2007).	2002-2007
6W15	Comptabilité et budget du PAE Les Horts Viels : comptes administratifs (2008-2012), comptes de gestion (2006, 2008-2012), budgets primitifs (2010-2011).	2008-2012
6W16	Comptabilité générale de la commune : factures. [échantillonnage]	1983

6W17	Comptabilité générale de la commune : factures. [échantillonnage]	1988
6W18	Comptabilité générale de la commune : factures. [échantillonnage]	1993
6W19	Comptabilité générale de la commune : factures. [échantillonnage]	1998
6W20	Bordereaux de mandats, titres de recettes et dépenses de la commune. [échantillonnage 1993, 1998]	1993-1998
6W21	Analyse financière de la commune.	2010
6W22	Comptabilité de la zone d'aménagement concertée (ZAC) La Porte de Sauvian : comptes administratifs, budgets primitifs.	1998-2000
6W23	Comptabilité de la ZAC de Sauvian : comptes de gestion.	1998-2000
6W24	Comptabilité des ordures ménagères : compte administratif, budget primitif.	1998
6W25	Comptabilité des ordures ménagères : comptes de gestion.	1998-1999
6W26	Comptabilité du service d'assainissement : comptes administratifs (1993-1997), comptes de gestion (1993-2000), budgets primitifs (1993-1998).	1993-2000
6W27	Comptabilité du service communal de l'eau : comptes administratifs (1993-1997), budgets primitifs (1993-1998), comptes de gestion (1993-2000).	1993-2000
6W28	Suivi des marchés : registres d'enregistrement.	1968-1996

6W29	Comptabilité et budget du CCAS : comptes de gestion (1988-1991, 1997-2005).	1988-2005
6W30	Comptabilité et budget du CCAS : comptes de gestion.	2006-2010

7 W - Enseignement, sport, loisirs et culture

7W1	Fonctionnement des écoles maternelles et primaires : comptes rendus de réunion du conseil de l'école, rapports de visite de l'inspection académique, enquêtes prévisionnelles de rentrée, procès-verbaux des élections des représentants de parents d'élèves, statistiques des effectifs scolaires, organisation des classes vertes, factures, correspondance.	1979-1996
7W2	Fonctionnement des écoles. - Conseil local des parents d'élèves (FCPE de Sauvian) : procès-verbaux d'assemblée générale, procès-verbaux d'élection, résultats des élections des représentants au conseil d'école, journal des écoles, rapport d'inspection académique, listes d'élèves, correspondance. <i>Communicable en 2037</i>	1979-1986
7W3	Distribution de lait aux écoles : relevés trimestriels des distributions, programmes, formulaires d'inscription, relevés des aides, correspondance. <i>Communicable en 2047</i>	1982-1996
7W4	Restaurant scolaire : statistiques des repas, rapport, extraits de délibérations communales, notes, plan, correspondance.	1981-1992
7W5	Création et fonctionnement du camping municipal : règlement intérieur, convention de gérance, demande de reclassement d'un terrain de camping, analyse bactériologique, enquêtes mensuelles de fréquentation, délibérations du conseil municipal, tarifs, plans, questionnaires annuels du guide Michelin.	1973-1995

7W6	Foire aux produits régionaux et fête des vendanges (vin et artisanat) : listes des participants et des inscriptions, plans d'accès, bulletin d'inscription, délibération du conseil municipal, photographies (support CD Rom).	2004
7W7	Foire au gras : contrat de travail de l'animateur, correspondance, plans d'accès extérieur et intérieur de la salle polyvalente, état des sommes perçues pour droits de foire, procès-verbal de vérification des recettes, publicité, contrat publicitaire, attestations, bons de réservation.	1990-2008
7W8	Foire au gras 2009, 2010 et 2011 : contrat de travail de l'animateur, états de présence, plans d'accès extérieurs et intérieurs de la salle polyvalente, état des sommes perçues pour droits de foire, procès-verbal de vérification des recettes, publicité, contrat publicitaire, attestations, bons de réservation, déclaration de recette, cahier de suivi des paiements (2006-2010), correspondance.	2006-2011
7W9	Base pour ultra-légers motorisés. - Création et fonctionnement : arrêté préfectoral, procès-verbal de remise de documents, correspondance.	1981-1986
7W10	Fouilles archéologiques préventives sur le site de la Domergue, lieu-dit Casse Diables (dans le cadre de l'aménagement de la ZAC la Porte de Sauvian) : rapports de fouille, plans, convention, compromis de vente, délibération du conseil municipal, compte rendu de réunion du groupe d'élaboration du plan d'aménagement de zone (PAZ), avis et rapport du commissaire enquêteur, registre d'enquête publique, correspondance.	1992-2009
7W11	Conservation d'une borne milliaire (datée de 47 après JC) : correspondance, photographie.	1985
7W12	Association pour l'initiation à l'informatique (dans les locaux scolaires) : statuts, règlement intérieur, convention, bordereaux des cotisations, liste des présences, notes, correspondance.	1985-1986
7W13	Associations diverses : procès-verbaux d'assemblée, récépissés de déclaration de création, correspondance.	1963-2007

8 W - Action sociale

8W1	Centre communal d'action sociale (CCAS) : extraits du registre des délibérations du conseil d'administration.	2007-2009
8W2	CCAS : séances du conseil d'administration, notes de synthèse.	2009-2012
8W3	CCAS : registre des arrêtés du président (29 janvier 2002 - 1er août 2006).	2002-2006
8W4	CCAS : registre des arrêtés du président (21 mars 2006 - 18 janvier 2007).	2006-2007
8W5	CCAS : liste des demandeurs d'emploi de la commune (2006-2009), liste des allocataires du RMI (2007).	2006-2009
	<i>Communicable en 2060</i>	
8W6	CCAS. - Borne emploi interactive : convention de partenariat.	2008
8W7	CCAS. - Banque alimentaire de l'Hérault : convention de partenariat alimentaire et informatique, avenant aux conventions.	1997-2012
8W8	CCAS. - Aides aux précaires énergétiques (eau, gaz et électricité) : suivi des impayés, correspondance.	2005-2012
	<i>Communicable en 2063</i>	
8W9	CCAS. - Aide complémentaire santé : dossiers individuels d'adhésion, conventions de partenariat, appels de cotisation.	2002-2011

Communicable en 2062

8W10	CCAS. - Suivi des personnes isolées dans le cadre du plan canicule : listes informatives concernant les inscrits, correspondance, circulaires.	2004-2012
	<i>Communicable en 2063</i>	
8W11	CCAS. - Repas du troisième âge : dossier de suivi.	2001-2011
8W12	CCAS. - Fonctionnement de la crèche multi-accueil : règlement, conventions médicales, planning, correspondance.	2006-2010
8W13	CCAS. - Noël des enfants du personnel communal : dossier de suivi des commandes et achats de jouets.	2002-2012
8W14	CCAS. - Animations musicales : contrats d'engagement du chanteur.	2002
8W15	CCAS. - Atelier mémoire : liste informatives sur les participants, fiche de présence, correspondance.	2005-2006
	<i>Communicable en 2057</i>	
8W16	CCAS. - Accueil de loisirs sans hébergement(ALSH) : règlement intérieur, programmation des activités, projet pédagogique, bordereaux des aides financières CAF.	2006-2012
	<i>Communicable en 2063</i>	
8W17	CCAS. - Célébration des anniversaires de mariage : listes des couples, photographies.	2002-2009
	<i>Communicable en 2060</i>	
8W18	CCAS. - Maison de retraite : dossier de suivi du projet de vie.	2005-2006
8W19	CCAS. - Construction d'un établissement d'hébergement pour personnes âgées dépendantes (EHPAD) de 64 lits : dossier de marché et de travaux (dont plans et coupes).	2005-2006

8W20 CCAS. - Aides sociales : dossiers individuels de suivi des allocataires (A à M). 1985-2005

Communicable en 2056

8W21 CCAS. - Aides sociales : dossiers individuels de suivi des allocataires (P à T). 1978-1986

Communicable en 2037

9 W - Biens communaux

9W1 Crèche collective et centre de loisirs : avant-projet sommaire. 1999

9W2 Extension de la crèche municipale : DCE, dossier de permis de construire. 2000-2005

9W3 Restructuration d'une salle des fêtes en centre de loisirs et crèche collective : DCE, avant-projet sommaire. 2000

9W4 Extension de l'école maternelle, 1ère tranche : dossier de travaux. 1984-1986

9W5 Extension de l'école maternelle, 2ème tranche : dossier de travaux et de marché. 1986-1987

9W6 Ecole maternelle, aménagement de locaux : dossier de marché. 1990-1994

9W7 Construction de l'école maternelle et du restaurant scolaire : DCE. 2003

9W8 Ecole maternelle, construction d'un parking : dossier de marché. 2003-2004

9W9 Ecole primaire, construction de trois classes : dossiers de marché, de travaux et de permis de construire. 1984-1986

9W10	Extension de l'école primaire Georges Brassens : dossier de marché.	1995-1996
9W11	Extension de l'école primaire Georges Brassens : dossier de marché et DCE.	1995-1996
9W12	Ecole primaire, aménagement d'un plateau d'éducation physique : projet, dossier de marché, APS, décompte définitif des travaux, extraits des délibérations du conseil municipal, arrêté préfectoral, notes, correspondance.	1982-1986
9W13	Hôtel de ville, aménagement du bureau d'accueil : plans, schémas, détails des lots du marché.	1990
9W14	Réfection de la toiture du foyer rural : devis estimatifs, procès-verbal de réunion de la commission des bâtiments, croquis, notes, plans, correspondance.	1979-1982
9W15	Aménagement du bureau de poste et d'un logement de fonction : dossier de marché et de travaux.	1986-1987
9W16	Construction d'une salle de sports et de loisirs : dossiers de travaux et de marché.	1987-1990
9W17	Aménagement d'un terrain de sports : dossier de marché, contrat de prêt, décompte définitif des travaux, procès-verbaux de réception des travaux, plans, affiche.	1974-1975
9W18	Construction d'un terrain d'entraînement sportif : dossier de marché.	1990-1991
9W19	Réhabilitation d'un terrain de sport (stade d'honneur) et pose de clôtures : dossier de marché, étude de faisabilité.	2008
9W20	Construction d'un gymnase : dossier de marché, études géotechniques, contrat de coordination sécurité/santé, délibérations du conseil municipal.	2005-2011

9W21	Construction d'un gymnase : dossiers des entreprises retenues, DCE, dossier de demandes de subventions, plans.	2005-2006
9W22	Club de jeunes sportif (ou Mille clubs de jeunes) : devis, plans, questionnaire, bordereau de livraison des travaux, procès-verbal de remise des éléments permettant la construction.	1973-1979
9W23	Construction d'une médiathèque : DCE, plans, avant-projet sommaire, conventions de contrôle technique et de coordination en matière de sécurité et de protection de la santé des travailleurs, étude géotechnique, dossier de demande de subventions, dossier de suivi du permis de construire.	2007
9W24	Création du centre culturel "Maison des associations : dossier de travaux et de marché.	1990-1991
9W25	Création du centre culturel "Maison des associations : dossier de marché.	1990-1991
9W26	Construction d'une salle polyvalente : demande de permis de construire, plans, correspondance.	1985-1986
9W27	Réfection du toit de l'église : dossier de marché et de travaux.	1986-1987
9W28	Gestion du cimetière : règlement municipal du cimetière, convention avec la régie des pompes funèbres municipales de Béziers, plan des concessions, concessions de terrain, titres provisoires de recettes, arrêtés municipaux, attestation notarié, délibération communale, correspondance.	2001-2013
	<i>Communicable en 2064</i>	
9W29	Gestion du cimetière : arrêtés municipaux, concessions de terrains, titres provisoires de recettes, règlement, délibération du conseil municipal, promesses de vente, correspondance.	1968-2006

Communicable en 2057

- | | | |
|------|---|-----------|
| 9W30 | Camping municipal : état des travaux, certificat de conformité électrique, conventions départementales sur la tarification, rapport d'expertise, contrat de prêt, dossier de demande de classement, plans, décompte général des travaux, demande de permis de construire, avis sur demande de permis de construire, demande d'accord préalable d'ouverture, acte notarié, arrêtés préfectoraux, correspondance. | 1972-1978 |
| | <i>Communicable en 2054</i> | |
| 9W31 | Sécurité des bâtiments, suivi du contrôle : procès-verbaux de visite de la commission de sécurité départementale, rapports de vérification électrique, rapport initial et final de contrôle technique, attestations, factures, correspondance. | 1996-2009 |
| 9W32 | Economies d'énergie dans les bâtiments : rapports de diagnostic, demande d'intervention pour un diagnostic thermique, fiche de visite, délibérations du conseil municipal, correspondance. | 1984-1990 |
| 9W33 | Patrimoine immobilier. - Ventes et cessions : actes notariés, délibérations du conseil municipal, promesses de cession, modifications du parcellaire cadastral, plans, correspondance. | 1982-2012 |
| | <i>Communicable en 2088</i> | |
| 9W34 | Patrimoine immobilier. - Acquisitions de terrains dans le cadre du ruisseau d'évitement des eaux pluviales et du ruisseau de Bayssan : actes notariés de vente ou de cession, promesses de vente, délibérations du conseil municipal, plans, correspondance. | 1981-1993 |
| | <i>Communicable en 2044</i> | |
| 9W35 | Patrimoine immobilier. - Acquisitions par achat ou cession à titre gratuit : actes notariés, délibérations du conseil municipal, promesses de cession, modifications du parcellaire cadastral, plans, correspondance. | 1983-1989 |
| | <i>Communicable en 2065</i> | |

9W36 Patrimoine immobilier. - Acquisitions par achat ou cession à titre gratuit : actes notariés, délibérations du conseil municipal, promesses de cession, modifications du parcellaire cadastral, plans, correspondance. 1990-2001

Communicable en 2077

9W37 Patrimoine immobilier. - Acquisitions par achat ou cession à titre gratuit : actes notariés, délibérations du conseil municipal, promesses de cession, modifications du parcellaire cadastral, plans, correspondance. 2002-2012

Communicable en 2088

9W38 Patrimoine immobilier. - Vente et/ou échange de terrains : actes notariés, délibérations du conseil municipal, modifications du parcellaire cadastral, plans, correspondance. 1986-2003

Communicable en 2079

10 W - Voirie et communications

10W1 Programme de voirie pour l'année 1988 : dossier de marché. 1987-1989

10W2 Réfections de la voirie suite aux dégâts des orages de 1986 : dossier de marché. 1987

10W3 Prolongement de l'avenue Jean Moulin et du boulevard Charles de Gaulle : dossier de marché. 1985-1988

10W4 Aménagement de la traverse du village : dossier de marché. 1993

10W5 Aménagement de la traverse du village : plan d'exécution des ouvrages (PEO), correspondance. 1993

10W6 Réfection et aménagement de la voirie en cœur de ville : dossier de marché. 2007

10W7	Aménagement de l'entrée de ville (RD n°19) : DCE, dossier de récolement, correspondance.	2006-2012
10W8	Aménagement de l'avenue du 11 Novembre (RD n°37E8) : dossier d'avant-projet, devis estimatifs.	2004-2005
10W9	Aménagement de l'avenue du 11 Novembre (RD n°37E8) : DCE.	2005
10W10	Elargissement du chemin reliant le chemin de la Vistoule au CD n°37 pour accéder à la décharge des déchets inertes : dossier pour enquêtes conjointes préalables à la déclaration d'utilité publique et parcellaire, acte notarié de dépôt de jugement d'expropriation (1993), estimations immobilières, arrêts de la cour d'appel, jugements d'expropriations, relevés de compte de la commune, délibérations du conseil municipal, correspondance.	1992-1993
	<i>Communicable en 2069</i>	
10W11	Aménagement de la place de la Mairie. - Création d'une fontaine : devis, photographies, croquis.	2006
10W12	Réaménagement de la place de l'Eglise : dossier de travaux et marché.	1990
10W13	Aménagement de la place Paliseul. - Expropriation de l'immeuble de M. Vidal : dossier d'expropriation, dossier d'enquête publique, correspondance.	2002-2009
	<i>Communicable en 2085</i>	
10W14	Aménagement d'un giratoire sur la RD n°19 (côté Sérignan) : DCE, APD, correspondance.	1994-1996
10W15	Création d'un giratoire sur la RD n°19 (entrée nord) : dossier d'enquête parcellaire, enquête sur l'utilité publique, APS, comptes rendus de réunion de chantier, délibérations du conseil municipal, correspondance.	1998-2000

10W16	Aménagement d'un plateau traversant au carrefour de la RD n°19 avec la rue de la Tour : dossier d'avant-projet.	2005
10W17	Aménagement du carrefour de la RD n°37 E8 (entre l'avenue du 11 Novembre et le chemin du Muscat d'Hérail) : dossier d'avant-projet (dont plans), factures, DCE, ordres de service, actes d'engagement, correspondance.	2002-2004
10W18	Construction du carrefour de la crèche (entre la rue Jean Moulin et la RD n°19): dossier de marché.	2001-2002
10W19	Construction de chaussées sur divers chemins ruraux : dossier de projet, correspondance.	1983
10W20	Electrification rurale. - Alimentation de propriétés privées chemin de la Vistoule et lieu-dit "La Garrigue" : dossier de travaux.	1986-1995
10W21	Esthétique des réseaux d'électricité et de télécom avec effacement du réseau aérien : dossier d'avant-projet, DCE, déclaration de conformité, candidatures et actes d'engagement des entreprises, ordres de service, certificats de paiement.	2003-2007
	<i>Avenue du 11 Novembre (RD n°37E8) Place de l'Horloge Rue Neuve et Place Cabanel</i>	
10W22	Distribution publique de gaz. - Concession : convention, délibérations du conseil municipal, correspondance, plan du réseau de gaz.	1984-1985

11 W - Assainissement, hygiène et santé

11W1	Evacuation des eaux pluviales des bassins de Nègue Fédes, l'Espinac et des Moulières : dossier de marché, dossier d'enquête publique, registres d'enquête, déclaration d'utilité publique, correspondance.	1981-1989
------	--	-----------

11W2	Evacuation des eaux pluviales par dérivation du ruisseau de Navaret et bassins de Nègue-Fédes et l'Espagnac : dossiers de marché.	1985
11W3	Evacuation des eaux pluviales par curage du fossé de Navaret : dossier de travaux.	1987-1988
11W4	Evacuation des eaux pluviales par construction d'un caniveau en bordure de l'avenue du 11 Novembre : dossier de marché.	1987-1988
11W5	Evacuation des eaux pluviales de l'avenue du Stade et de la rue de la Vistoule : dossier de travaux.	1989-1993
11W6	Evacuation des eaux pluviales rue des Tulipes, rue de la Vistoule et avenue du Stade : dossiers de travaux, DCE.	1989-1993
11W7	Evacuation des eaux pluviales par l'aménagement du ruisseau de Font Vive : dossier de marché.	1994-2001
11W8	Evacuation des eaux pluviales et aménagement de voirie rue de la Grangette, chemin de Mazeillès et rue de l'Avenir : dossiers de marché et de travaux.	1998-2000
11W9	Aménagement et entretien du ruisseau de la Font Vive : devis, plans, promesses de vente, correspondance.	1992-1994
11W10	Etude diagnostic du réseau communal d'assainissement : dossier de marché.	1989-1992
11W11	Collecte des eaux usées. - Extension du réseau sur la RD n°19 : dossier d'avant-projet sommaire (APS).	1990-1992
11W12	Collecte des eaux usées. - Réhabilitation du réseau : dossier de marché, DCE, APD.	1996-2000

11W13	Restauration des berges de l'Orb au lieu-dit Maussac : dossier de travaux, correspondance.	1998-2004
11W14	Restauration de la ripisylve de la basse vallée de l'Orb par le Syndicat intercommunal de travaux pour l'aménagement de l'Orb entre Béziers et la mer : dossier d'autorisation et de déclaration d'intérêt général.	2002-2003
11W15	Etudes hydrauliques et hydrologiques autour de l'Orb. <i>Etude du bilan hydrologique de l'Orb (1985)</i> <i>Inventaire des rejets dans l'Orb entre Béziers et Valras (1989)</i> <i>Suivi de la pollution de l'Orb entre Béziers et Valras (1989)</i> <i>Etude des zones inondables littorales comprises entre l'Orb et l'Hérault (1991)</i> <i>Exploitation des études hydrologiques et hydrauliques de l'Orb (1992)</i> <i>Contrat de rivière Orb : propositions d'actions (1994)</i>	1985-1994
11W16	Plan d'exposition aux risques d'inondation dans les basses vallées de l'Orb et de l'Hérault : délibérations du conseil municipal, rapport de présentation, rapport sommaire, arrêtés préfectoraux, plans, documentation, correspondance.	1984-1990
11W17	Protection des populations contre les inondations : rapports d'études et diagnostic hydrauliques.	1999-2006
11W18	Gestion de la ressource en eau. - Syndicat mixte d'étude et de gestion de la nappe astienne : comptes rendus de réunion et délibérations, proposition d'étude, délibérations du conseil syndical, statuts, rapports, procès-verbaux de réunion du comité technique de l'eau du Languedoc-Roussillon, étude hydrologique, correspondance.	1985-1991
11W19	Alimentation en eau potable et renforcement de la ressource. - Construction du forage n°3 et 3bis : dossiers de marché, DCE et APD.	1993-1996
11W20	Alimentation en eau potable. - Extension de la distribution au domaine de La Miquelle : étude préliminaire (EP), dossier de demande de subvention.	2000-2001

11W21	Syndicat mixte d'études et de travaux de l'Astien. - Eau potable : dossier d'audit.	2010
11W22	Syndicat mixte d'études et de travaux de l'Astien : dossier de demande de déclaration d'intérêt général de travaux sur la nappe astienne.	2009-2010
11W23	Syndicat intercommunal de travaux pour l'aménagement de l'Orb entre Béziers et la mer. - Fonctionnement : comptes rendus de réunion, rapports, règlement intérieur, comptes administratifs (1996, 1998), budgets primitifs (1997, 1999), budget supplémentaire (1999), compte de gestion (1998), avenant de marché de maîtrise d'œuvre, études hydrauliques, plan du schéma d'ensemble, correspondance.	1976-2000
11W24	Syndicat mixte de la vallée de l'Orb : comptes rendus de réunion, note de synthèse sur la gestion du risque inondation, correspondance.	1999-2000
11W25	Syndicat de la Basse vallée de l'Orb. - Fonctionnement : procès-verbaux de séance, budgets (1993-1994,1997), comptes administratifs (1993, 1995-1996), budgets primitifs (1989-1990, 1996-1997), budgets supplémentaires (1992-1993), compte rendu annuel du délégataire (1996), rapports annuels sur le prix et la qualité des services (1996-1997), analyse hydraulique (1996), extrait de délibération du conseil municipal, arrêté préfectoral, projet de cahier des charges pour l'exploitation par affermage, correspondance.	1987-2000
11W26	Extension de la station d'épuration : dossier de marché.	1985-1989
11W27	Ordures ménagères. - Création d'une usine de tri-compostage et d'un centre d'enfouissement technique avec compactage et mise en balles des refus : dossier de demande d'autorisation.	1992

- | | | |
|-------|--|-----------|
| 11W29 | Ordures ménagères. - Syndicat de traitement des ordures ménagères du littoral (SITOM) : comptes rendus et procès-verbaux de réunion du comité syndical, copie de l'arrêté de création de 1966 (2008), avenants et projets d'avenants, statuts (2004), étude préalable de filière et de zone, présentation du projet de traitement par tri compostage des déchets ménagers (1993), devis estimatif, bilan matière et fonctionnement (1994), délibérations du conseil syndical, participation des communes adhérentes, correspondance. | 1994-1998 |
| 11W30 | Ordures ménagères.- Finances du Syndicat de traitement des ordures ménagères du littoral (SITOM) : comptes administratifs, (1979-1991, 1994, 1996), budgets primitifs (1981-1992, 1996-1998), budgets supplémentaires (1981-1992, 1997). | 1979-1998 |

12 W - Urbanisme

- | | | |
|------|--|-----------|
| 12W1 | Zone d'activité concertée (ZAC) Les Portes de Sauvian : dossiers de travaux et de marché concernant la voirie et les réseaux divers, étude d'impact, dossier d'enquête publique. | 1992-2000 |
| 12W2 | ZAC Les Portes de Sauvian : DCE, dossier de marché, dossier modificatif de réalisation et dossier de concertation. | 1998-1999 |
| 12W3 | ZAC Les Portes de Sauvian : dossier d'enquête publique et de concertation. | 2004-2009 |
| 12W4 | ZAC Les Portes de Sauvian : dossier de création. | 2010 |
| 12W5 | ZAC Les Portes de Sauvian : DCE, dossier de conformité partielle des réseaux, dossier de permis de lotir, dossier d'autorisation dans le cadre de la loi sur l'eau, certificats du maire, délibération du conseil municipal. | 2002-2009 |
| 12W6 | ZAC Les Portes de Sauvian : dossier de réalisation, plans, correspondance. | 1991-1995 |

12W7	ZAC Les Portes de Sauvian : dossier d'enquête publique, dossier de réalisation, dossier de création, dossier de concertation, plans, correspondance.	1991-1995
12W8	ZAC Les Portes de Sauvian II : dossier de réalisation.	2007
12W9	ZAC de Font Vive : dossier d'enquête publique préalable, rapports du commissaire enquêteur, dossier d'enquête publique, dossier de consultation (2004).	2004-2007
12W10	ZAC de Font Vive : dossier d'enquête publique préalable, dossier d'enquête, rapport du commissaire enquêteur.	2008-2010
12W11	ZAC de Font Vive : dossier de création, dossier de réalisation, dossier de réalisation modificatif, cahier des charges de cession de terrain.	2006-2009
12W12	ZAC de Font Vive : dossier de déclaration d'intérêt général (loi sur l'eau).	2008
12W13	Zone d'activité différée (ZAD) des Moulières : dossier de projet de création, étude hydraulique.	2011-2012
12W14	ZAE de Casse Diables : dossier de permis de lotir, dossier de dépôt de pièces devant notaire.	1993-2001
12W15	Programme d'aménagement d'ensemble (PAE) Les Horts : DCE, avant-projet, dossier modificatif, dossier de déclaration dans le cadre de la loi sur l'eau, rapport de présentation, rapport d'analyse technique, dossier de modification du parcellaire cadastral, signification de retrait d'offre de vente, arrêté de permis de lotir, déclarations d'abandon de terrain, dossier d'agrément du lotissement Denand, procès-verbaux de réunions de chantier, dossier de raccordement électrique, conventions avec les particuliers, procès-verbaux de délimitation de bornage de particuliers, convention avec France-Télécom, dossier de modification du PLU, correspondance.	2002-2006

Communicable en 2082

12W16	Acquisition immobilière. - Prémption : déclarations d'intention d'aliéner (droit de prémption urbain).	1980-2009
	<i>Communicable en 2060</i>	
12W17	Lotissements. - Construction : dossiers de permis de lotir, dossiers d'agrément, dossiers de récolement, dossiers de projet, statuts et règlements.	1970-1974
	<i>Communicable en 2025</i>	
12W18	Lotissements. - Construction : dossiers de permis de lotir, dossiers d'agrément, dossiers de récolement, dossiers de projet, statuts et règlements.	1975-1978
	<i>Communicable en 2029</i>	
12W19	Lotissements. - Construction : dossiers de permis de lotir, dossiers d'agrément, dossiers de récolement, dossiers de projet, statuts et règlements.	1979-1982
	<i>Communicable en 2033</i>	
12W20	Lotissements. - Construction : dossiers de permis de lotir, dossiers d'agrément, dossiers de récolement.	1983-1985
	<i>Communicable en 2036</i>	
12W21	Lotissements. - Construction : dossiers de permis de lotir, dossiers d'agrément, dossiers de récolement.	1986
	<i>Communicable en 2037</i>	
12W22	Lotissements. - Construction : dossiers de permis de lotir, dossiers d'agrément, dossiers de récolement.	1988
	<i>Communicable en 2039</i>	

12W23	Lotissements. - Construction : dossiers de permis de lotir, dossiers d'agrément, dossiers de récolement.	1989-1992
	<i>Communicable en 2043</i>	
12W24	Lotissements. - Construction : dossiers de permis de lotir, dossiers d'agrément, dossiers de récolement.	1993-1998
	<i>Communicable en 2049</i>	
12W25	Lotissements. - Construction : dossiers de permis de lotir, dossiers d'agrément, dossiers de récolement.	1999
	<i>Communicable en 2050</i>	
12W26	Lotissements. - Construction : dossiers de permis de lotir, dossiers d'agrément, dossiers de récolement.	2000
	<i>Communicable en 2051</i>	
12W27	Lotissements. - Construction : dossiers de permis de lotir, dossiers d'agrément, dossiers de récolement.	2002
	<i>Communicable en 2052</i>	
12W28	Lotissements. - Construction : dossiers de permis de lotir, dossiers d'agrément, dossiers de récolement.	2003-2004
	<i>Communicable en 2055</i>	
12W29	Lotissements. - Construction : dossiers de permis de lotir, dossiers d'agrément, dossiers de récolement.	2005-2006
	<i>Communicable en 2057</i>	
12W30	Lotissements. - Construction : dossiers de permis de lotir, dossiers d'agrément, dossiers de récolement.	2007-2010
	<i>Communicable en 2061</i>	

- | | | |
|-------|--|-----------|
| 12W31 | <p>Lotissements. - Suivi des prises en charge par la commune : actes notariés de vente, dossiers d'enquête publique, cessions, délibérations du conseil municipal, correspondance.</p> <p><i>Amandiers I,II et III (Les)</i>
 <i>Antoine I,II et III</i>
 <i>Baudru</i>
 <i>Carignans (Les)</i>
 <i>Centaurus (Le)</i>
 <i>César</i>
 <i>Clos fleuri (Le)</i>
 <i>Font Vive (La)</i>
 <i>Gouronne (La)</i>
 <i>Hybrides (Les)</i>
 <i>Isabelle</i>
 <i>Jardins du stade (Les)</i>
 <i>Olivettes I (Les)</i>
 <i>Pinède (La)</i>
 <i>Saint-Julien</i>
 <i>Saint-Louis I</i>
 <i>Saint-Pierre</i>
 <i>Saint-Vincent</i>
 <i>Source (La)</i>
 <i>Voie romaine (La)</i>
 <i>Volubilis (Les)</i></p> <p><i>Communicable en 2073</i></p> | 1983-1997 |
| 12W32 | <p>Lotissement Les Grandes Vignes. - Enquête publique relative au déclassement de la parcelle AR 402 (du domaine public au privé) : registre d'enquête publique, certificats, rapports, accords, notes de présentation, plans, dossier.</p> | 2005-2011 |
| 12W33 | <p>Abandons de terrains au profit de la commune : déclaration d'abandon, modifications du cadastre, plans, correspondance.</p> <p><i>Communicable en 2052</i></p> | 1991-2001 |
| 12W34 | <p>Publication de servitudes administratives : acte notarié de dépôt d'arrêté préfectoral, attestations rectificatives.</p> | 2002 |
| 12W35 | <p>Construction du gymnase : dossier de demande de permis de construire.</p> | 2005 |

12W36	Carrière de la Galiberte (Vendres) : dossier de demande d'autorisation en installation classée, étude d'impact sonore, étude hydrogéologique, plans.	1990
12W37	Permis de construire : registres de suivi des demandes.	1975-1980
12W38	Plan Local d'Urbanisme (PLU) : dossiers de modification.	2002-2004
12W39	PLU : dossiers de modification.	2006
12W40	PLU : dossiers de la troisième modification.	2010
12W41	PLU : dossiers de la quatrième modification.	2012
12W42	Révision du PLU : dossiers des enquêtes publiques de 2006 et 2009.	2006-2009
12W43	Révision du PLU : dossier de concertation.	2002-2006
12W44	Plan d'Occupation des Sols (POS) : règlement, dossiers de première et deuxième modification.	1995-1998
12W45	Modification du POS : dossier de modification.	1983-1984
12W46	Modification du POS : dossier d'enquête publique.	1995
12W47	Révision du PLU : dossier de marché.	2003-2005
12W48	Plan de Prévention des Risques naturels d'inondations (PPR) : dossier d'enquête publique de 1999 (dont plan d'exposition aux risques de 1991).	1991-1999
12W49	Modification du tracé du chemin rural n°4 au niveau de la base ULM : dossier d'enquête publique.	2004

12W50	Construction de bureaux et d'un entrepôt pour les produits alimentaires dans la ZAC Porte de Sauvian (société de logistique sud) : dossier de permis de construire, dossier de déclaration d'installations classées pour la protection de l'environnement, photographies, correspondance.	1998-1999
12W51	Demande d'autorisation d'exploitation de la société Harry's (Vendres) : dossier d'enquête publique.	2004
12W52	Cave coopérative de Sérignan : dossier de demande d'autorisation au titre des installations et régularisation administrative, dossier d'enquête publique et dossier de suivi du projet d'épandage des boues de lavage.	2000-2004
12W53	Carrière de Bayssan/Brisefer : dossier de demande d'autorisation d'exploiter une carrière.	2004
12W54	Carrière de Bayssan/Brisefer : dossier de demande en autorisation de renouvellement et d'extension (2 tomes).	2004
12W55	Déclassement de trois parcelles du domaine public dans le domaine privé : dossier d'avis d'ouverture d'enquête publique.	2010
12W56	Cadastre : matrice des propriétés bâties ou non bâties (de A à F).	1980
12W57	Cadastre : matrice des propriétés bâties ou non bâties (G à Z).	1980-1981

INDEX

11 Novembre (avenue du)

10W 8 à 9 - 10W 17 - 10W 21 - 11W 4

ACQUISITION DOMANIALE

1N 1 - 9W 34 à 37 - 12W 33

ACTION SOCIALE

5Q 1 - 8W 10 - 8W 13 à 15

ADMINISTRATION COMMUNALE

1W 35 à 36

AGRICULTURE

3F 2 à 6

AIDE SOCIALE

8W 7 à 9 - 8W 20 à 21

AIRE DE STATIONNEMENT

9W 8

ALIENATION DOMANIALE

1N 1 - 9W 33 - 9W 38

AMENAGEMENT DES EAUX

11W 2

AMENAGEMENT DU TERRITOIRE

12W 38 à 48 - T 1 à 4

ARCHEOLOGIE

7W 10

ASSOCIATION

3F 1 - 7W 12 à 13

Avenir (rue de l')

11W 8

BASE AERIENNE

7W 9

BATIMENT POLYVALENT

9W 26

BAUX RURAUX

5W 28

BOULANGERIE

4F 1

Cabanel (place)

10W 21

CADASTRE

1G 1 à 33 - 12W 56 à 57

Caisse des écoles

1R 2

CALAMITE AGRICOLE

1I 3 - 2W 19 à 20

CAMPING CARAVANING

7W 5 - 9W 30

Canal des Deux-Mers

3O 2

CARRIERE

3W 51 à 52 - 12W 36 - 12W 53 à 54

CARRIERE PROFESSIONNELLE

3W 14 à 33

Casse Diables (lieu-dit)

7W 10

Casse Diables (ZAE de)

12W 14

CATASTROPHE NATURELLE

2W 20 - 11W 16

CATHOLICISME

1P 1

Centre communal d'action sociale

6W 12 - 6W 29 à 30

CENTRE DE LOISIRS

8W 16 - 9W 1 - 9W 3

CEREALE

3F 7

CHAMBRE CONSULAIRE

5W 26 à 27

Charles de Gaulle (boulevard)

10W 3

CHASSE

2W 11

Chemin départemental n°37

10W 10

CHEMIN RURAL

10W 19 - 12W 49

CHOMAGE

7F 1

CIMETIERE

1I 4 - 2M 2 - 9W 28 à 29

CIRCONSCRIPTION TERRITORIALE

3D 1

COMPTABILITE PUBLIQUE

1D 3 - 1L 1 à 34 - 1Q 2 à 16 - 6W 1 à 30 - 11W 30

CONCESSION FUNERAIRE

4N 1 - 9W 28 à 29

CONSCRIPTION

1H 1 à 8 - 2W 16 à 17

CONSEIL MUNICIPAL

1D 1 à 19 - 1K 16 - 1W 1 à 21

CONSTRUCTION

12W 37 - T 10 à 59

CONTENTIEUX ADMINISTRATIF

1W 29 à 34 - 4D 1

CONTENTIEUX ELECTORAL

5W 23

COOPERATIVE AGRICOLE

3F 1 - 12W 52

COURS D'EAU

3O 1 à 2 - 11W 9

CRECHE

8W 12 - 9W 1 à 3

DECES

E 3 - E 6 - E 9 - E 12 - E 15 - E 18 - E 21 - E 24 - E 27 - E 30 - E 33 - E 36 à 49 - 4W1 à 3 -
4W4 - 4W6 - 4W7 à 12

DEMANDEUR D'EMPLOI

8W 5 à 6

DISTINCTION HONORIFIQUE

3W 50

DISTRIBUTION DE GAZ

10W 22

DISTRIBUTION ELECTRIQUE

2O 1 - 10W 20 à 21

Domergue (site de la)

7W 10

DOMMAGES DE GUERRE

4H 3

EAU

6W 27 - 11W 18

EAU PLUVIALE

1O 3 - 11W 1 à 8

EAU POTABLE

10 4 à 7 - 11W 19 à 21

ECLAIRAGE PUBLIC

10 8

ECOLE

1R 1 - 4M 1 à 4 - 7W 1 à 3 - 9W 4 à 12

ECONOMIE D'ENERGIE

9W 32

EDIFICE CULTUEL

2M 1 - 2M 3 - 9W 27

Eglise (place de l')

10W 12

ELECTION LEGISLATIVE

5W 11 - 5W 19 à 20

ELECTION MUNICIPALE

5W 21 à 22

ELECTION POLITIQUE

1K 1 à 15 - 5W 1 à 23

ELECTION PRESIDENTIELLE

5W 10 - 5W 13 à 15

ELECTION PROFESSIONNELLE

1K 17 - 3W 53 - 5W 24 à 28 - 5W 30

ELECTION SENATORIALE

5W 16 à 18

ELECTION SOCIALE

1K 17 - 5W 29

ELU

3W 11 à 13 - 3W 46

EQUIPEMENT SOCIO CULTUREL

9W 24 à 25

ESPACE VERT

1O 2

Espagnac (domaine viticole)

7F 2

ETABLISSEMENT PUBLIC DE COOPERATION INTERCOMMUNALE

3D 1

ETAT CIVIL

E 1 à 49 - 4W 1 à 22

ETRANGER

2I 2 - 2W 6

EXPROPRIATION

10W 13

FABRIQUE D'EGLISE

1P 1

Font Vive (ruisseau de)

11W 7 - 11W 9

Font Vive (ZAC de)

12W 9 à 12

FONTAINE

3N 1 - 10W 11

FOYER RURAL

1M 3 - 9W 14

Garrigue (lieu-dit la)

10W 20

Granette (rue de la)

11W 8

Groupement foncier agricole Les Tourelles

1W 31

GUERRE

4H 2

Hangar communal

1M 4

Horloge (place de l')

10W 21

HORLOGE PUBLIQUE

1M 2

Horts Viels (PAE les)

6W 14 à 15 - 12W 15

HOTEL DE VILLE

1M 1 - 4M 1 - 9W 13

IMPOTS LOCAUX

1G 34 à 37

INCENDIE

2W 12

INDUSTRIE AGRO ALIMENTAIRE

12W 51

INONDATION

11W 16 à 17 - 12W48

INSTALLATION SPORTIVE

1M 5 à 6 - 4M 1 - 9W 12 - 9W 16 à 22 - 12W 35

Institut médico-pédagogique Les Hirondelles

3Q 1

LOGEMENT DE FONCTION

9W 15

LOTISSEMENT

12W 17 à 32 - T 5 à 9

MAIRE

1W 22 à 28 - 2D 1

Mairie (place de la)

10W 11

MARCHE DE DETAIL

7W 6 à 8

MARIAGE

8W 17 - E 2 - E 5 - E 8 - E 11 - E 14 - E 17 - E 20 - E 23 - E 26 - E 29 - E 32 - E 35 - E 37 à 49
4W3 - 4W5 - 4W7 à 12

Maussac (lieu-dit)

11W 13

Mazeillès (chemin de)

10 11 - 11W 8

MEDIATHEQUE

9W 23

Miquelle (domaine la)

11W 20

Moulières (ZAD des)

12W 13

Moulin (avenue Jean)

10W 3 - 10W 18

Muscat d'Hérail (chemin du)

10W 17

NAISSANCE

E 1 - E 4 - E 7 - E 10 - E 13 - E 16 - E 19 - E 22 - E 25 - E 28 - E 31 - E 34 - E 37 à 49
4W3 - 4W5 - 4W7 à 12

NAPPE D'EAU

11W 22

Navaret (ruisseau de)

11W 2

Neuve (rue)

10W 21

OCCUPATION ETRANGERE

4H 3

OEUVRE DE GUERRE

4H 1

Orb (fleuve)

30 2 - 11W 13 à 15

ORDURES MENAGERES

6W 24 à 25 - 11W 27 à 30

ORGANISME CONSULTATIF

3W 51 à 53 - 5W 30

Paliseul (place)

10W 13

PATRIMOINE CULTUREL

7W 11

PEINE DE SUBSTITUTION

2W 13 à 14

PERSONNE AGEE

8W 10 à 11 - 8W 18 à 19

PERSONNEL

2K 1 - 3W 1 à 10 - 3W 14 à 45 - 3W 47 à 53

Petites Vignes (lotissement les)

6W 13

Plateau de Vendres

2W 21

POLICE

2I 1

POLICE MUNICIPALE

1I 1 - 2W 1 à 10

Portes de Sauvian (ZAC les)

6W 22 - 7W 10 - 12W 1 à 8 - 12W 50

POSTE

9W 15

PRESBYTERE

2M 1

PRISE D'EAU

11W 19

PRISONNIER DE GUERRE

4H 4

PROPRIETE PUBLIQUE

12W 55

PRUD'HOMME

5W 24 à 25

PUITS

3N 1

RAVITAILLEMENT

3F 5 - 6F 1

RECENSEMENT DE POPULATION

1F 1 à 7 - 2W 15

REMEMBREMENT RURAL

2W 21

REMUNERATION

2L 1 - 3W 1 à 13 - 3W 34 à 45

REQUISITIONS MILITAIRES

2H 1 à 3 - 4H 3

RESEAU ROUTIER

10 9 à 11 - C 1 - 10W 1 à 10 - 10W 14 à 18 - 12W 49

RESERVE FONCIERE

12W 16

RESTAURATION SCOLAIRE

1R 3 - 7W 4 - 9W 7

RETRAITE

3W 46

REUNION PUBLIQUE

1W 21

Route départementale n°19

10W 7 - 10W 14 à 16 - 10W 18 - 11W 11

Route départementale n°37E8

10W 8 à 9 - 10W 17 - 10W 21

SALLE DES FETES

9W 3

SAPEUR POMPIER

3H 1

Sauvian (ZAC de)

6W 23

SERVITUDE

3N 2 - 12W 34

SINISTRE

1I 3 - 2W 22

Société de secours mutuels la Fraternelle

1S 1 à 4

Stade (avenue du)

11W 5 à 6

Station d'épuration

11W 26

STRUCTURE COMMUNALE D'AIDE SOCIALE

1Q 1 à 16 - 6W 12 - 6W 29 à 30 - 8W 1 à 21

SURVEILLANCE DES BATIMENTS

9W 31

Syndicat de la basse vallée de l'Orb

11W 25

Syndicat de traitement des ordures ménagères du littoral

11W 29 à 30

Syndicat intercommunal de travaux pour l'aménagement de l'Orb

11W 14 - 11W 23

Syndicat mixte d'étude et de gestion de la nappe astienne

11W 18

Syndicat mixte d'études et de travaux de l'Astien

11W 21 à 22

Syndicat mixte de la vallée de l'Orb

11W 24

TELECOMMUNICATIONS

20 2

Tour (rue de la)

10W 16

TRAITEMENT DES EAUX USEES

1I 2 - 1O 3 - 6W 26 - 11W 10 à 12 - 11W 26

TRAVAILLEUR ETRANGER

7F 2

Tulipes (rue des)

11W 6

VICTIME DE GUERRE

4H 1 - 4H 4

VIN

2W 18

Vistoule (chemin de la)

10W 10 - 10W 20

Vistoule (rue de la)

11W 5 à 6

VITICULTURE

3F 8 à 23

VOIE COMMUNALE

1O 1

ZONE D'ACTIVITES

12W 1 à 14

TABLE DES ABREVIATIONS ET TERMES SPECIALISES

A	Autoroute
ANIL	Agence Nationale pour l'Information et le Logement
ANPE	Agence Nationale pour l'Emploi
APD	Avant-Projet Définitif
APS	Avant-Projet Sommaire
ASA	Association Syndicale Autorisée
ASSEDIC	ASSociation pour l'Emploi Dans l'Industrie et le Commerce
BAS	Bureau d'Aide Sociale
CADA	Commission d'Accès aux Documents Administratifs
CAF	Caisse d'Allocation Familiale
CAP	Commission Administrative Paritaire
CCAP	Cahier des Clauses Administratives Particulières
CCAS	Centre Communal d'Action Sociale
CCTP	Cahier des Clauses Techniques Particulières
CD	Chemin Départemental
CEC	Contrat Emploi Consolidé
CEPRACO	CEntre méridional de PROMotion de l'AGriculture par la COopération
CES	Contrat Emploi Solidarité ou Collège d'Enseignement Secondaire
CFDT	Confédération Française Démocratique du Travail
CFTC	Confédération Française des Travailleurs Chrétiens
CGT	Confédération Générale du Travail
CIC	Chemin d'Intérêt Commun
CNFPT	Centre National de la Fonction Publique Territoriale
CNIL	Commission Nationale Informatique et Libertés
CNRACL	Caisse Nationale de Retraite des Agents des Collectivités Locales
COTOREP	Commission Technique d'Orientation et de Reclassement Professionnel
CPA	Cessation Progressive d'Activité
CPAM	Caisse Primaire d'Assurance Maladie
CR	Chemin Rural
CRC	Chambre Régionale des Comptes
CSG	Contribution Sociale Généralisée
CTP	Comité Technique Paritaire
CU	Certificat d'Urbanisme
CVO	Chemin Vicinal Ordinaire
DADS	Déclaration Annuelle des Données Sociales
DCE	Dossier de Consultation des Entreprises
DOE	Dossier des Ouvrages Exécutés
DDASS	Direction Départementale de l'Action Sanitaire et Sociale
DDE	Direction Départementale de l'Équipement
DDT	Direction Départementale du Travail
DIA	Déclaration d'Intention d'Aliéner
DPU	Droit de Prémption Urbain

DRAC	Direction régionale des Affaires Culturelles
DT	Déclaration de Travaux
EDF	Electricité de France
EPS	Eductions Physique et Sportive
FARL	Fonds d'Aide au Retard de Loyer
FFF	Fédération Française de Football
GDF	Gaz de France
HLM	Habitat à Loyer Modéré
IGN	Institut National Géographique
INSEE	Institut National de la Statistique et des Etudes Economiques
IRCANTEC	Institution de Retraites des Collectivités, des Agents Non Titulaires de l'Etat et des Collectivités
JO	Journal Officiel
MSA	Mutualité Sociale Agricole
OMS	Office municipal des Sports
OPAH	Opération Programmée d'Amélioration de l'Habitat
ORSEC	Organisation Régionale des SECours
ORTF	Organisation de la Radio et de la Télévision Française
PACS	Pacte Civil de Solidarité
PAZ	Plan d'Aménagement de Zone
PDUC	Plan Directeur d'Urbanisme Communal
PDUI	Plan Directeur d'Urbanisme Communal
PIG	Programme d'Intérêt Général
PIL	Plan d'Insertion Locale
PMI	Protection Maternelle Infantile
POS	Plan d'Occupation des Sols
PSD	Prestation Spécifique Dépendance
PREFON	PREt aux FONctionnaires
PTT	Postes, Télégraphe, Téléphone
PUD	Plan d'Urbanisme Directeur
RD	Route Départementale
RMI	Revenu Minimum d'Insertion
RN	Route Nationale
RU	Renseignement d'Urbanisme
SACEM	Société civile des Auteurs, Compositeurs et Editeurs de Musique
SADH	Société d'Aménagement du Département de l'Hérault
SARL	Société à Responsabilité Limité
SCI	Société Civile Immobilière
SDAU	Schéma Directeur d'Aménagement et d'Urbanisme
SEM	Société d'Economie Mixte
SIEP	Syndicat Intercommunal des Eaux Pluviales
SIVOM	Syndicat Intercommunal à Vocation Ordures Ménagères
SIVU	Syndicat Intercommunal à Vocation Unique
SNCF	Société Nationale des Chemins de fer Français
SPA	Société Protectrice des Animaux

TUC	Travail d'Utilité Collective
TVA	Taxe sur la Valeur Ajoutée
URSSAF	Union de Recouvrement des cotisations de Sécurité Sociale et d'Allocations Familiales
VC	Voie Communale
ZI	Zone Industrielle
ZAC	Zone d'Aménagement Concerté
ZAD	Zone d'Aménagement Différé
ZAE	Zone d'Activité Economique
ZEP	Zone d'Education Prioritaire
ZIF	Zone d'Intervention Foncière
ZPPAUP	Zone de Protection du Patrimoine Architectural Urbain et du Paysage
ZUP	Zone à Urbaniser en Priorité

TABLE DES ILLUSTRATIONS

	PAGE
LISTE DES MEMBRES DU COMITE LOCAL DES VETEMENTS CHAUDS AUX SOLDATS (4 H 1)	31
AFFICHE POUR LA SOUSCRIPTION EN FAVEUR DES SINISTRES DES LANDES (2 I 1)	34
LETRE DE VOITURE POUR LE TRANSPORT D'UNE CLOCHE (2 M 1)	41

TABLE DES MATIERES

	PAGE
SOMMAIRE	1
INTRODUCTION	3
PRESENTATION DU FONDS	5
PLAN DE CLASSEMENT	11
SERIES MODERNES (ARCHIVES DE 1790 A 1982).....	15
C. BIBLIOTHEQUE ADMINISTRATIVE	17
D. ADMINISTRATION GENERALE DE LA COMMUNE	17
E. ETAT CIVIL	19
F. POPULATION, ECONOMIE SOCIALE, STATISTIQUE.....	23
G. CONTRIBUTIONS, ADMINISTRATIONS FINANCIERES	26
H. AFFAIRES MILITAIRES.....	29
I. POLICE, HYGIENE PUBLIQUE, JUSTICE	33
K. ELECTIONS ET PERSONNEL	35
L. FINANCES DE LA COMMUNE	37
M. EDIFICES COMMUNAUX, MONUMENTS ET ETABLISSEMENTS PUBLICS	39
N. BIENS COMMUNAUX, TERRES, BOIS, EAUX	42
O. TRAVAUX PUBLICS, VOIRIE, MOYENS DE TRANSPORTS, REGIME DES EAUX	43

P. CULTES	45
Q. ASSISTANCE ET PREVOYANCE	46
R. INSTRUCTION PUBLIQUE, SCIENCES, LETTRES ET ARTS	47
S. PIECES NE RENTRANT PAS DANS LES AUTRES SERIES	48
T. URBANISME	48
VERSEMENTS CONTEMPORAINS W (ARCHIVES POSTERIEURES A 1982)	55
1 W. ADMINISTRATION COMMUNALE	57
2 W. ADMINISTRATION GENERALE	60
3 W. PERSONNEL COMMUNAL	62
4 W. ETAT CIVIL	70
5 W. ELECTIONS	73
6 W. FINANCES ET COMPTABILITE	76
7 W. ENSEIGNEMENT, SPORT, LOISIRS ET CULTURE	79
8 W. ACTION SOCIALE	81
9 W. BIENS COMMUNAUX	83
10 W. VOIRIE ET COMMUNICATIONS	87
11 W. ASSAINISSEMENT, HYGIENE ET SANTE	89
12 W. URBANISME	93
INDEX	101
TABLE DES ABREVIATIONS ET TERMES SPECIFIQUES	113
TABLE DES ILLUSTRATIONS	117
TABLE DES MATIERES	119