

Inventaire des archives de Combiers

(Document en cours d'élaboration)

Carton A

Dossier 1 :

- Élections municipales, chambre d'agriculture, commerçants 1919, 1920, 1921, 1927.
- Récapitulations générales (budgets) 1871 à 1878, 1881 à 1890, 1891 à 1902, 1904 à 1908.
- Bureau de bienfaisance de Combiers 1913, 1914.
- Résultat du compte de l'exercice 1870 à 1875, 1878, 1881 à 1906.
- 17/02/1907 Extrait délib. Location du presbytère après désaffectation.
- Budgets 1911 à 1913, 1919 à 1921, 1923, 1925 à 1930.

Dossier 2 :

- Budgets 1870, 1913, 1917, 1918, 1920, 1921, 1923, 1922, 1924, 1927, 1930 à 1940.

Dossier 3 :

- Budgets 1940, 1942, 1943, 1945 à 1956, 1958.
- Factures diverses.

Dossier 4 :

- Chemise 1 Février 1979 à mars 1983 Syndicat Intercommunal d'Aménagement Hydraulique du bassin de la Nizonne (SIAH) Travaux sur la Nizonne 5^e tranche.
 - 1) Délib. du comité du syndicat demandant l'ouverture de l'enquête en vue de la déclaration d'utilité publique des travaux et descriptifs.
 - 2) Plan général des travaux avec indication des parcelles touchées par les travaux ou la servitude de passage.
 - 3) État parcellaire des terrains touchés par les travaux ou la servitude de passage pour entretien.
 - 4) Mémoire explicatif faisant connaître le but de l'entreprise.
 - 5) Estimation sommaire des dépenses.
 - 6) Certificat du maire justifiant l'accomplissement des mesures de publicité réglementaires.
 - 7) Registre d'enquête.
 - 8) Carte IGN Mareuil au 1/25000.
- Chemise 2 de 1965 à 1993
 - 1) Réunion le 5/8/1965 à Mareuil pour création du SIAH (Syndicat Intercommunal d'Aménagement Hydraulique) de la Nizonne.
 - 2) Délib. du 19/08/1965 Accord pour adhésion au SIAH (Syndicat Intercommunal d'Aménagement Hydraulique).
- Chemise 3 1971 à 1992 Syndicat Intercommunal à Vocation Multiple (SIVOM)
 - 1) 20/01/1973 création du syndicat intercommunal à vocation scolaire.
 - 2) 14/05/1973 création du SIVOM.
 - 3) 28/12/1973 Adhésion au SIVOM après refus de la fusion de communes.
- Chemise 4 1961 à 1962 et 1967 à 1992 Syndicat d'Alimentation en Eau potable d'Édon.
 - 1) 11/06/1961 Adhésion au syndicat pour réalisation de l'adduction d'eau.
 - 2) 19/04/1962 Déclaration d'utilité publique.

Hors dossiers :

- Recueil des actes administratifs du département 1871, 1872, 1916, 1923 à 1928, 1931.
- La lettre du maire rural (revue) 11/2006 à 03/2008.
- Urbanisme pratique (revue) 06/2007 à 11/2007.
-
- Tableaux de bord de la région délimitée Cognac.

Carton B

- Chemise : Documents concernant les administrés.

- 04/11/1884 Livret de famille Jean Théodore COQUILLAUD Piegut-Pluvier.
- 11/02/1899 Livret de famille Pierre ROLAND.
- 27/10/1900 Gervais LAFFORT.
- 24/11/1919 Livret de famille Justin PETIT né à Combiers, marié à St Sulpice de Mareuil.
- 02/05/1946 Carte d'identité Leschek MAZGAY né le 15/09/1926.
- 20/01/1954 Allocations enfant NEAU Mireille.
- 01/11/1941 Notice fond national de compensation des allocations familiales.
- 1922 Budget travaux divers dont le lavoir du Chalard dans un cahier d'écolier.
- 20/07/1968 Mme FUALDES déclarée gérante de la cabine téléphonique de Combiers.
- 27/02/1947 Refus du rétablissement de la jonction téléphonique Combiers-Mareuil.
- 1946 à 1951 Listes des contribuables assujettis à l'impôt sur le revenu.
- 16/04/1947 Refus par le préfet d'attribuer de la farine à Combiers vu que tous les agriculteurs n'ont pas fourni leur grain.
- 1948 et 1949 Demande d'allocations temporaires.
- 10/05/1949 Exhumations.
- 15/05/1945 Charges dues à l'occupation allemande et italienne supportées par les collectivités locales.

- autres documents :

- 1944 à 1947 Registre d'appel journalier de l'école primaire.
- 1885 à 1940 Registre matricule des enseignants et des élèves garçons.
- 1887 à 1954 Registre matricule des enseignants et des élèves filles.
- 1931 à 1975 Registre matricule des enseignants et des élèves garçons.
- 1948 à 1972 Registre matricule des enseignants et des élèves filles.
- 1946, 1949, 1950, 1956, 1959, 1960 Listes d'élèves.
- 04/1989 Livre : Si le Sud-Ouest m'était compté.
- 1993 Débat national pour l'aménagement du territoire.
- 1996 TGV Aquitaine, contribution de la Charente.

- Chemises :

- 1986, 1987 Factures.
- 1986 à 1988 Mandats.
- 1986 à 1988 Titres.
- 1988, 1989 Factures.
- 1989 à 1991 Titres et mandats.

- Dossiers :

- 1967 à 1981 Mandats et titres.
- 1956 à 1966 Mandats et titres.
- 1986 à 1991 Budgets.
- 1986 à 1988 Comptabilité.
- 1989 à 1992 et 1994 Registre des comptabilités.

Carton C

6 dossiers de compta :

- 1949 à 1961
- 1962 à 1968
- 1969 à 1975
- 1976 à 1979
- 1980 à 1982
- 1983 à 1985

Carton D

Chemise orange notée : Échanges, ventes, emprunts, assurances, baux. Fin IXe.

- Actes de vente à la commune de Combiers (détail ci-dessous) :

	parcelles	vendeur	affectation
14/3/1878	E169, D187, D343, D347, D334, D337, D332, D331, D340, D328	Mme Nauge	Chemin vicinal N° 11 Hiersac à Combiers
28/8/1879	D219, D226, D227, D230	M. Jean Monpion	Chemin vicinal N° 11 Hiersac à Combiers
28/8/1879	D245	M. Jean Gillibert	Chemin vicinal N° 11 Hiersac à Combiers
28/8/1879	D215, D216, D212	Les Sieurs Faure et Beineix	Chemin vicinal N° 11 Hiersac à Combiers
19/6/1880	C236	M. Chévrier	Chemin vicinal N° 11 Hiersac à Combiers
19/6/1880	C238, C239	MM, badaillac frères	Chemin vicinal N° 11 Hiersac à Combiers
19/06/1881	C236	Mme Nauge	Chemin vicinal N° 11 Hiersac à Combiers
22/6/1890	C244p 1,10 are	M. Philippe Dutemple	Chemin de gde commtion N° 25 de Rouillac à Mareuil
22/6/1890	C244p 0,55 are	Mme Jean Dutemple	Chemin de gde commtion N° 25 de Rouillac à Mareuil
22/6/1890	C244p 0,55 are	Mme Henri Pindray	Chemin de gde commtion N° 25 de Rouillac à Mareuil

- 1923 à 1929 Autorisations pour ouvertures de débits de boissons.
- 19/05/1880 Rapport d'un conseiller sur les travaux du presbytère.
- 21/01/1881 Obligation faite à Combiers de construire une maison d'école avec mairie.
- 11/03/1881 Arrêté préfectoral du plan parcellaire des immeubles à occuper pour la construction d'une mairie-écoles.
- 08/07/1881 Notification du jugement d'expropriation à M. Roques Régisseur du château de La Rochebeaucourt. La Servante a déclaré, que le nouveau propriétaire de La Rochebeaucourt s'appelle John French.
- 27/09/1881 Arrêté d'offre pour acquisition de la parcelle D418 appartenant au conte de Béarn en vue de la construction de la maison d'école avec mairie.
- 27/11/1881 Adjudication des travaux du presbytère à Foreix Léonard.
- 05/12/1881 Convocation du conte de Béarn pour expropriation parcelle D418.
- 08/02/1882 Autorisation d'un emprunt de 7 600 F pour la construction des écoles.
- 25/02/1882 Ordre de construction des écoles à l'entrepreneur Foreix Léonard.
- 16/09/1883 Procès verbal de réception des travaux au presbytère. (Foreix Léonard)
- 08/04/1885 Plan de la voûte de l'église de Combiers.
- 15/09/1887 Échange des parcelles C240 et C253 avec M. le Prince de Béarn plan, et arrêté.
- 04/11/1887 Contrat d'échange des parcelles C240 et C253 avec M. le Prince de Béarn
- 09/06/1902 Contrat de travaux à l'église avec M. Lajoue.
- Non daté Contrat de travaux avec l'entreprise Brochet Frères pour la construction d'un puits sur la place de la mairie. (école)

- 11/09/1902 Sommatation aux frères Brochet concernant les travaux du puits.
- 01/07/1907 Contrat de bail pour location du presbytère à M. Ferdinand Dubreuil, curé de Combiers, moyennant un fermage annuel de 40 F.
- 16/07/1913 Jugement du tribunal rectifiant l'erreur sur le nom de M. Payraudeau.
- 12/11/1913 et 08/12/1913 Courriers du préfet concernant le renouvellement de la location du presbytère à M. Ferdinand Dubreuil curé.
- 15/12/1913 Contrat de bail pour location du presbytère à M. Aloys Bentz, curé de Combiers pour la somme annuelle de 40 F.
- 28/02/1914 Bordereau pour l'assurance des bâtiments communaux.
- 26/08/1919 Contrat de travaux pour la construction de la croix du cimetière.
- 01/08/1922 Courrier de la préfecture concernant la fin de location à l'abbé Bentz.
- 05/08/1922 Lettre de l'abbé Bentz acceptant le congé. (Blanzaguet le 5 août 1922)
- 11/12/1922 Location du presbytère à l'abbé Lapierre curé de La Rochebeaucourt.
- 25/05/1928 Délib. pour location de presbytère après le décès de l'abbé Lapierre.
- 06/06/1928 Location du presbytère à M. Paul Pierre ancien forgeron.
- 08/02/1928 Délib. pour contracter une assurance incendie pour les bâtiments communaux.
- 15/05/1929 Autorisation pour ouverture d'un débit de boissons au lieu-dit "Chêne du Louit".
- 15/07/1930 Mutuelle assurance pour les employés municipaux.
- 01/08/1930 Dépôt d'un registre de laissez-passer pour les alcools.
- 11/12/1930 Demande de délib. sur la suppression de l'étude notariale d'Édon.
- 14/02/1934 Contrat pour un emprunt de 9 000 F à affecter à la construction de la mairie.
- 05/06/1934 Versement des 9 000 F à la trésorerie.
- 27/06/1934 Réception de l'accord pour une bonification concernant l'emprunt de 9 000 F
- 14/07/1934 Délib. du conseil pour accord sur la bonification.

Fin de la chemise orange

Autres documents

- 1982 à 1984 Permis de construire.
- 1949 à 1965, 1980-1981 à 1989- 1990 Permis de chasse.
- 1945 à 1972 Recensement des jeunes gens.
- 1973 à 1986 Recensement des jeunes gens.
- 1963, 1968, 1969 Divers documents concernant des élections.
- 1983 Notice pour élection des travailleurs aux caisses d'assurance maladie.
- 1983 Liste des électeurs de Combiers.
- 1983 Élections sécurité sociale.
- 1984 Élections Mutualité Sociale Agricole.
- 1886 à 1906 Recensement chevaux, mules et mulets.
- 1945 à 1972 Recensement des jeunes gens.
- 1950 à 1975 Recensement des jeunes gens.
- 1968, 1969, 1986 à 1990 Recensement des jeunes gens.
- 1991 à 1995 Recensement des jeunes gens.

Carton E

- 1806 à 1810 Bulletins administratifs.
- 1847 Dictionnaire municipal.
- 1857 Moniteur des communes.
- 1885 à 1909 et 1954-1955 Recueils des actes administratifs.

Carton F (Armoire portes pleines, salle du conseil)

- 1858 à 1906 Registre de la "Fabrique de l'église de Combiers" budget et délib.
Livre de quittances de la "Fabrique de l'église de Combiers"
- 1906 Prix courant des vins de table.
- Registres des Baptêmes, Mariages et Sépultures :
 - 1848 à 1850
 - 1852 à 1865
 - 1870 à 1890
 - 1892 à 1898

Dossier G

Chemise enquêtes publiques 1986-1994

- 04/04/1986 Extension de la porcherie de La Cassine.
- 14/10/1986 Servitude de libre passage sur les berges de la Lizonne.
- 27/07/1987 Extension de Auchan La couronne.
- 14/04/1990 Servitude radioélectrique pour protection de la liaison Dirac-Charras.
- 19/05/1994 Exploitation d'une carrière au lieu-dit Les justices à Édou.

Chemise : Rectification de la VC 114 du Maine-au-Loup au CD87 (Rougnac-La Rochebeaucourt).

- 12/02/1978 Deux plans concernant la création du chemin rural N° 114.
- 06/03/1978 Délib. Adoption du principe de la création du chemin rural N° 114.
- 11/05/1978 Accord de M. Borderon pour la donation.
- 12/05/1978 Accord de M. Dubois pour la donation.
- 04/07/1978 Arrêté d'enquête préalable.
- 20/07/1978 Visa du commissaire enquêteur.
- 26/07/1978 Délib. après enquête.
- 20/09/1978 Arrêté d'utilité publique pour le chemin rural N° 114.
- 20/09/1978 Notice DDE.
- 23/11/1978 Cession gratuite Robert Borderon à Combiers des parcelles F154 et F155 pour la création du chemin rural N° 114 du Maine-au-Loup à la route Rougnac-La Rochebeaucourt.
- 23/11/1978 Cession gratuite Raoul Dubois à Combiers de la parcelle F144 pour la création du chemin rural N° 114 du Maine-au-Loup à la route Rougnac-La Rochebeaucourt.

Chemise voies communales

- 1840 État des chemins ruraux.
- 1940 Tableau d'assemblage cadastral.
- 17/06/1959 Circulaire du TPE.
- 05/06/1961 remise en état de chemins.
- 12/05/1962 Extrait délib. Classement des voies communales.
- 12/05/1962 Tableau d'assemblage cadastral avec coloriage des voies communales.
- 08/08/1962 Tableau de classement des voies communales.

Chemise syndicat de cylindrage et voirie

- 23/06/1952 Autorisation de constitution du syndicat de cylindrage.
- 28/07/1952 Procès verbal de délib. du syndicat de cylindrage.
- 11/08/1952 Lettre de l'ingénieur TPE financement du rouleau compresseur.
- 1953 Cautionnement de l'emprunt pour l'achat d'un rouleau compresseur par le syndicat de cylindrage.
- 23/03/1953 et 10/10/1953 Indemnités au conducteur de chantier.

- 21/07/1953 Lettre de l'ingénieur TPE.
- 28/07/1855 Fond d'investissement routier.
- 01/06/1959 Déclaration d'options.
- 10/06/1959 Redevance EDF Combiers.
- 23/07/1959 Arrêté d'interdiction de circulation sur le CD N° 5 et le CD 199 pendant les travaux de démolition et d'arasement des maçonneries du château de La Rochebeaucourt.
- 05/12/1961 Circulaire préfectorale concernant le classement des voies communales.
- 27/01/1961 Rattachement de Combiers à la DDE Montbron.
- 26/01/1962 Interdiction de circuler sur le chemin communal de Rozet pour reconstruction d'un aqueduc à Rozet.
- 14/03/1962 Adhésion de Combiers au syndicat de Montbron.
- 04/12/1962 Arrêté pour autorisation d'installation d'un poste de distribution de carburant sur le CD 41 à Combiers.
- 23/01/1963 Délib. du Syndicat de La Valette pour le changement de syndicat de voirie à Combiers.
- 22/08/1963 Cessions gratuites de Magné René, Desnouailles Marcel, Vincent Raoul, Petit René pour l'établissement du chemin desservant le village de Rozet.

Chemise Électricité archives anciennes avant 1940.

- 20/09/1926 Courrier préfectoral concernant l'ouverture d'une enquête sur l'électrification.
- 16/11/1927 Arrêté préfectoral autorisant la création d'un syndicat d'électrification.
- 08/02/1931 Délib. du conseil pour la création d'un syndicat d'électrification.
- 20/07/1931 Création du syndicat d'électrification.
- 13/11/1931 Rendez-vous avec la société énergie électrique du sud-ouest pour étude du projet d'électrification.
- 05/02/1932 Lettre du président du syndicat d'électrification pour questionnaire.
- 10/11/1932 Quantités câbles, transformateurs et interrupteurs aériens.
- 04/02/1933 Devis pour l'électrification de la commune transmis par le président du syndicat.
- 09/04/1933 Délib. Accord pour l'adhésion au syndicat et pour la quote-part.
- 21/07/1933 Lettre de la société d'électricité Charente-Dordogne acceptant l'ajout d'un transformateur.
- 16/09/1933 Proposition de transformation du syndicat d'étude en syndicat définitif.
- 17/09/1933 Modification du mode d'attribution de la subvention.
- 24/09/1933 Délib. pour accord de participation au syndicat.
- 02/10/1933 Arrêté autorisant la création du syndicat.
- 08/10/1933 Projet de tarification.
- 16/11/1933 Le président du syndicat avise le maire qu'une subvention va être allouée.
- 18/11/1933 enquête pour concession de la distribution d'énergie à la société d'électricité Charente-Dordogne.
- 20/11/1933 Enquête à ouvrir pour concession de la distribution d'électricité.
- 01/04/1934 Délib. accord pour l'emprunt du syndicat d'électrification.
- 16/04/1934 Lettre du préfet pour inscription au budget des taxes nécessaires à la couverture de l'emprunt.
- 21/04/1934 Autorisation d'emprunt par le syndicat.
- 18/10/1934 Offre de réduction par l'entreprise Gianinazzi.
- 25/10/1934 Réclamation de M. Veillon.
- 15/12/1934 Enquête pour les servitudes de passage des lignes électriques.
- 07/01/1935 Réclamation de M. Landelle pour la maison de la Cane.
- 01/1935 Devis pour les installations électriques mairie, écoles et presbytère.
- 17/02/1935 Délib. pour voter le budget des installations intérieures des bâtiments communaux.
- 19/02/1935 Liste du matériel électrique commandé par l'ingénieur AIM pour les bâtiments communaux.
- 08/03/1935 Cahier des charges pour exploitation de la concession par un syndicat de communes.
- 22/03/1935 Réception des lignes électriques de la commune de Combiers.
- 23/03/1935 Devis pour branchement MM. Bordas et Sarlande.
- 04/04/1935 Demande de règlement.
- 28/05/1935 Assurance pour l'électricité (230V).

- 11/07/1935 Mémoire des travaux exécutés par la société d'électricité Charente-Dordogne pour la mairie, les écoles et les locaux occupés par MM. Bordas et Sarlande.
- 08/12/1935 Lettre pour convocation du maire au syndicat d'électrification.
- 12/1936 Revue des collectivités publiques électrifiées.
- 31/12/1937 Textes législatifs pour l'électrification.
- 22/02/1939 Lettre du président du syndicat d'électrification pour travaux restant à faire.
- 09/08/1939 Lettre de la société d'électricité indiquant qu'il faudrait différencier le compteur des écoles et celui du logement pour bénéficier de la réduction de 20% pour les écoles.
- 21/01/1941 Lettre du président du syndicat concernant les "écarts" (maisons éloignées) pour l'extension du réseau.
- Non datés : Devis estimatif, divers plans

Chemise voirie école :

- 1837 Règlement sur les chemins vicinaux.
- 30/09/1878 Plan d'alignement de la traverse de Chez Bernard.
- 1881 Recueil des actes de la préfecture.
- 1883 Règlement général chemins ruraux.
- 20/10/1898 **Dissolution du conseil municipal par le président de la république Félix Faure.**
- 20/10/1898 Nomination, par le président de la république, d'une délégation de 3 membres pour remplacer le conseil.
- 07/12/1898 Délib. Un problème de chemin au Chalard haut.
- 18/03/1899 Autorisation d'ouverture d'un chemin rural de 14m au Chalard Haut.
- 21/04/1899 Bordereau de pièces concernant le chemin du Chalard Haut.
- 27/03/1900 Rapport de l'ingénieur concernant la demande de construction d'un pont sur la Nizonne au guet du Noble.
- 26/08/1901 Demande d'alignement de M. Léger à Rozet pour construction d'une clôture.
- 01/10/1903 Tableau des distances en myriamètres (dizaine de Km) et kilomètres.
- 12/08/1904 Réception de 60 F provenant d'une amende de police pour réparation du lavoir de Chez Bernard
- 01/09/1904 Demande pour construire Chez Bernard par Pierre Beineix du Chalard.
- 26/12/1904 Avis favorable pour la demande de Pierre Beineix.
- 13/03/1914 Autorisation donnée à M. Laborie de construire un immeuble.
- 12/06/1907 Arrêté préfectoral ordonnant le curage de la Nizonne malgré l'avis défavorable du conseil.
- 08/01/1910 et 11/01/1910 Arrêté et bordereau de pièces concernant la surélévation du barrage de l'usine de M. Glangetas
- 12/01/1910 Classement du chemin de Rozet à Charras comme chemin vicinal.
- 28/08/1911 Curage de la Nizonne.
- 09/07/1913 Mise en demeure à M. Claret propriétaire de l'usine de Combiers de rétablir les digues artificielles.
- 26/07/1913 Notification de l'arrêté à M. Claret
- 14/02/1915 Mise en demeure à M. Claret de participer aux frais de remise en état des chemins dégradés par son activité.
- 18/01/1919 Subventions pour entretien des chemins.
- 03/03/1919 Demande d'affichage provenant de la préfecture. Concerne les chemins.
- 24/09/1921 Classement du chemin rural Édon aux justices.
- 24/07/1921 Classement du chemin rural de Ménieux au Gué de Pompeigne.
- 28/02/1922 Demande émanant de la préfecture pour l'affichage du tableau de viabilité.
- 10/05/1928 Enquête pour curage de la Nizonne.
- 27/06/1928 Affiche de l'arrêté de faucardement et de curage de la Nizonne.
- 25/02/1929 Détail des heures de travail pour la réparation du chemin du Maine-au-Loup par les habitants.
- Non daté : Détail des heures de travail pour la réparation des chemins de La Vue et du Chalard.
- 04/03/1929 Procès verbal d'alignement du chemin rural N°8 aux Moneries.
- 28/03/1929 Augmentation de la rémunération des services téléphoniques et télégraphiques.
- 17/05/1929 Demande de subvention pour le comice agricole.

- Non daté : Cahier des charges pour vente de 4 peupliers à couper.
- Non daté : Modèle de délib. pour pose de caniveaux et d'une buse au bourg afin d'éviter les inondations.
- Non daté : Contingents concernant les chemins des arrondissements de Charente limousine et de Cognac.

Sous chemise école

- 18/04/1877 Plan du projet de construction des écoles.
- 07/07/1878 Délib. Vote d'un impôt extraordinaire de 15 centimes pour la construction de l'école.
- 06/06/1880 Délib. Réponse au préfet pour supplément à financer.
- 04/05/1882 Devis pour mur de clôture et préau.
- 11/05/1882 Demande de subvention pour les préaux, le mur d'enceinte, les toits de servitudes.
- 13/08/1883 Délib. Allongement de 6 m des cours de l'école par rapport au projet existant.
- 13/08/1883 Délib. Allongement de 6 m des cours de l'école par rapport au projet existant, plus demande pour ouverture d'une porte dans ce mur.
- 12/11/1882 Délib. création de la caisse des écoles (obligatoire) et affectation de 50 F.
- 11/03/1883 **Décompte des travaux de construction de l'école.**
- 18/11/1883 délib. empierrement des cours des écoles.
- 06/02/1884 Délib. affectation d'une bande de terrain à la maison d'école devant celle-ci.
- 17/08/1884 Délib. vote d'une assurance incendie pour les bâtiments communaux.
Vote à l'unanimité moins M. De Lasfond pour faire aplanir gratuitement la place devant l'école.
(La personne qui exécute le travail récupère gratuitement l'excédent de terre)
- 01/02/1885 Délib. demande de subvention pour réparation de la voûte de l'église.
- 10/01/1886 Délib. donnant accord pour les travaux supplémentaires, préau, toits de servitude, murs de clôture.
- 21/04/1886 Lettre de la préfecture proposant une modification du projet de travaux à l'école.
- 05/05/1886 Refus de la demande de secours pour les travaux de l'école.
- 16/06/1887 Lettre du préfet demandant le vote des travaux à l'école.
- 19/08/1887 Délib. adoption, à l'unanimité moins la voix de M. De Lasfond, d'attribution d'une subvention à l'instituteur pour le chauffage de l'école.
- 18/05/1889 Ajournement des travaux de construction des préaux par manque de financement.
- 20/08/1891 Délib. projet de réparation des cours et construction de 2 préaux.
- 12/07/1894 Agrandissement de la maison d'école. Cahier des charges, clauses et conditions générales.
- 12/07/1894 Bordereau des prix.
- 12/07/1894 Devis estimatif.
- 12/07/1894 Plan des travaux à exécuter pour l'agrandissement de la maison d'école.
- 30/11/1894 Lettre de l'inspection académique.
- 10/11/1895 Délib. concernant la création d'un cours pour adultes.
- 15/02/1896 et 11/03/1896 Demande de prolongation de prélèvement de taxes pour finir de rembourser l'emprunt de l'école.
- 23/08/1896 Délib. vote d'une somme de 200 F pour entretien des chemins communaux.
- Non daté : Devis estimatif pour le préau et le mur abri de l'école des filles.

Dossier H

- 2002 Recueil des actes administratifs du service départemental contre l'incendie.
- 2003 Recueil des actes administratifs du service départemental contre l'incendie. (2 chemises)
- 2003 Rapport d'activité syndicat électricité et gaz de la Charente.
- 2003 Compte administratif syndicat électricité et gaz de la Charente.
- 2004 Recueil des actes administratifs du service départemental contre l'incendie. (1 chemise + 1 dossier.
- 2004 Recueil des actes administratifs syndicat électricité et gaz de la Charente.
- 2005 Rapport d'activité syndicat électricité et gaz de la Charente.
- 2005 Compte administratif syndicat électricité et gaz de la Charente.
- 2007 des actes administratifs syndicat électricité et gaz de la Charente.

Dossier I

- 1970 à 1980 Documents administratifs d'ordre général concernant les personnels communaux. (avancements, formations etc.)
- 1968 Élections des délégués communaux.

Dossier J

- 1946 à 1961 Déclarations des récoltes agricoles.

Dossier K1 Recensements généraux

- 1954, 1962, 1968, 1975

Dossier K2

- 1982 à 1995 Divers documents concernant les recensements.
- 1999 Inventaire communal des commerces et services en Charente. (INSEE)
- 2007
- Inventaire des anciens sites industriels et d'activités de service en Charente (BRGM)

Dossier L Correspondance

- 1995 - 1998
- 1999 - 2000
- 2001 - 2003
- 2002 - 2012

Dossier M

- 1947 à 1949 Campagne céréalière. Comptabilité des céréales afin de prévoir les besoins de la France. "Le département s'appauvrit en céréales panifiables. Nombre de communes ne peuvent plus ou ne pourront plus s'alimenter sur leurs propres ressources."
- 1955 Mise au point et identification des fiches d'exploitants
- 1957 à 1961 Divers documents vétérinaires.
- 1974 Sécheresse.
- 1974 à 1979 Déclaration de culture de pommes de terre.
- 1976 à 1978 Conditions d'indemnisation pour calamités agricoles.
- 1980 Conditions d'indemnisation pour le gel du vignoble des 5 et 6 novembre 1980.
- 1982 Sécheresse.
- 1983 Tempête du 26 juillet 1983.
- 1984 à 1985 Échange de blé contre de la farine ou du pain.
- 1985 Gel de janvier et sécheresse de l'été.
- 1986 – 1987 Aide aux petits producteurs de céréales.
- 1986 Sécheresse été 1986.
- 11/09/1985 Prémption SAFER.
- 1988 Aide aux petits producteurs de céréales.
- 1988 Excès de pluviosité et orages.
- 1989 Sécheresse.
- 07/02/1989 Prêt pour aide suite aux pertes de récoltes de 1988.

- 1989 – 1990 Aide aux petits producteurs.
- 19/01/1990 Déclarations de sinistre pour la sécheresse été 1989.
- 16/02/1990 Courrier du ministre de l'agriculture à M. Chavannes.
- 09/04/1990 Arrêté définissant les calamités agricoles.
- 02/05/1990 Arrêté définissant les calamités agricoles.
- 14/05/1990 Courrier concernant les calamités agricoles.
- 23/08/1990 Recensement des productions agricoles.
- 03/12/1990 Mesures pour calamités agricoles.
- 04/12/1990 Déclaration de pertes agricoles.
- 1991 Aides aux petits producteurs de certaines cultures.
- 1992 Aide aux producteurs de colza, navette, tournesol, soja.

Carton N (Armoire portes pleines, salle du conseil)

- 1793 à an X Registres de naissances, mariages, décès.
- 1793 à an X Tables décennales.

Dossier O

- 1974 – 1975 Prime à la vache.
- 1980 à 1992 Prime pour vaches allaitantes.
- 1984 – 1982 Prime compensatrice ovine.
- 31/08/1976 Aide aux agriculteurs sécheresse 1976
- 19/09/1980 État des indemnités bovines et ovines.
- 28/05/1984 Prime cessation production laitière.
- 17/10/1985 Arrêté déclarant la Charente sinistrée sécheresse été 1985.
- 18/06/1986 Campagne de déparasitage des ovins.
- 1998 Bordereau attribution essence détaxée.
- 08/07/1991 Arrêté concernant l'équarrissage.
- 1984 à 1990 Rapports d'activité du groupement départemental de défense sanitaire.
- 1995 à 1998 Meublés et gîtes ruraux.
- 16/06/1995 Lettre d'huissier à la SARL SOGESTRIM La Payre.
- 1981 à 1997 OPAH (**O**opération **P**rogrammée d'**A**mélioration de l'**H**abitat), ARIM (**A**ssociation de **R**estauration **I**mmobilière), ANAH (Agence nationale de l'habitat).

Dossier P (dans armoire vitrée)

- 21/10/2002 Adoption du schéma départemental des gens du voyage.
- 12/1983 à 12/1984 et fin 2011 Bulletins communaux.
- 01/01/1991 Révision cadastrale.
- 09/12/1967 à 30/06/1997 Assistance aux personnes.
- Chômage.
- 2001 à 2005 Termites et amiante.

Armoire bois portes pleines :

1° étagère 1 (haut)

- 1941 à 1965 registre des délibérations.
- 1966 à 1982 registre des délibérations.
- 1982 à 1987 registre des délibérations.
- 1987 à 2001 registre des délibérations.
- 1976 à 2005 5 dossiers d'extraits de registres des délibérations.

- 1973 à 1994 1 dossier contenant des courriers du conseil général.
- 1971 à 1991 1 dossier association des maires.

2° étagère

- 08/03/1789 Cahier de doléances.
- 1889 à 1990 Registre d'arrêtés du maire.
- 27/07/2007 Livre tour de France à Combiers.
- 2005 Livre La Charente vue du ciel tome 2.
- 05/09/2007 2 livres la route des tonneaux et des canons.

3° étagère (armoire portes pleines)

Dossier R

- 2004 – 2008 Correspondances.
- 05/2009 réglementation taxi.
- 1999 – 2005 Actes à la forme administrative.
- Gestion du grand gibier.
- 2004 Projet de transformation du presbytère en gîte. 325 740 € HT (412 620 € TTC).
- 09/2008 Demande de location du presbytère.
- 01/2012 Abonnement Alsatis
- 04/2011 Projet de schéma départemental de coopération intercommunale de la Charente.
- 12/2009 Imprimés pour visite médicale de permis de conduire.
- 12/2009 Liste des médecins agréés.

Dossier S

- 23/02/2007 Dossier de remplacement du photocopieur.
- Extraits du plan cadastral pour plateforme poubelles.

Dossier pour le conseil

- 23/03/1995 extrait délibération du 23/03/1995 concernant la convention de péréquation entre communes de la communauté d'Horte et de Lavalette.
- 06/1995 Inventaire des zones naturelles d'intérêt écologique, faunistique et floristique.
- 06/02/2001 Demande d'emploi de Patrick Versavaud.
- 28/11/1998 Demande de M. Gibert concernant la disparition de chemins classés.
- 22/10/1996 Devis AGSI pour extincteurs.
- Papier non daté concernant les chemins de randonnée.
- 09/1995 Convention de délégation de maîtrise d'ouvrage pour les travaux subventionnés par le FDAC (**F**ond **D**épartemental d'**A**ide aux **C**ommunes).
- Documentation pour meuble présentoir de cadastre.
- 01/06/1991 Tarifs raticide et souricide.
- 1991 Lettre de l'ONF (**O**ffice **N**ational des **F**orêts) création d'un 2° arboretum et de chemins pédestres.
- 1992 Taux d'imposition dans les communes du canton.
- 16/02/2000 au 01/12/2004 Cahier de brouillon délibérations.
- 25/11/1996 Lettre d'huissier adressée à Mme Hocquet Josette et remise en mairie pour cause d'absence.
- Autre lettre d'huissier adressée à Mme Hocquet Josette et remise en mairie.

Chemise orange repas du 3^e âge

- 1979 à 2006 Repas des aînés.
- 27/10/1987 Lettre de M. René Chauffour ex directeur URSSAF Charente écarté de ses fonctions.

Extraits de délibérations autres communes

- 30/08/1984 Délibération de Charras concernant l'interdiction de la cueillette des champignons dans le domaine privé.
- 19/01/1985 Délibération Édon élection 2° adjoint et délégués aux syndicats intercommunaux.
- 31/05/1985 Arrêté préfectoral autorisant le retrait de Chazelles du syndicat de voirie.
- 10/04/1986 Affiche d'avis d'agrandissement de la porcherie de la Cassine à Édon.
- 19/02/1993 Délibération de Rougnac donnant un avis favorable à l'exploitation d'une carrière de sable et gravier à Combiers.
- 1983 Fiches de renseignements sur les conseillers municipaux.
- Dossier archives.
- 1983 à 1990 Dossier informatisation des communes.
- 25/06/1995 au 24/11/1999 Cahier de séances.
- 18/11/1998 Demande de subvention du CTEF (Centre d'Études Techniques et d'Expérimentations Forestières), gestion du boisement et des haies.
- Imprimés mandats indemnités élus.
- Imprimés extraits de naissance.
- 01/2014 Extraits cadastraux pour voirie.

Dossier Q1 Fiscalité bâti, foncier et agricole.

- 1961 à 2007 Extraits de rôles impôts directs.
- 1965 à 2003 Commission communale.
- 1969 à 2007 Revenus des exploitants agricoles.
- 1970 à 1982 Évaluations et actualisations foncières.
- 1971 à 1994 Taxe professionnelle.
- 1984 à 1993 Documents concernant la gestion du cadastre.
- 1989 à 1994 Dégrèvements fonciers pour les prés.
- 1994 à 2000 Amalgames coeff. De revalorisation et récapitulatifs.
- 22/05/1990 Modèles de délibérations fiscales.

Dossier Q2

- 05/1991 Modèles de délibérations fiscales.
- 06/1994 Modèles de délibérations fiscales.
- 1997 Mises à jour des évaluations de propriétés bâties et non bâties.
- 26/05/1997 Exonération des charges sociales en zone de revitalisation rurale.
- 06/1997 La lettre des maires de France.
- 05/01/1998 Listes des logements vacants et résidences secondaires.
- 07/01/1999 Listes des logements vacants et résidences secondaires.
- 1995 à 2007 Divers impôts locaux.
- 01/2000 Livret, La fixation des taux d'impôts locaux.
- 29/05/2000 Modèles délibérations fiscales impôts locaux.
- 10/04/2001 Listes des logements vacants.
- 09/08/2001 Informations relatives aux délibérations fiscales à prendre par les collectivités locales.
- 10/2001 Tableau de bord de la région délimitée Cognac.
- 06/11/2001 État des impôts locaux.
- 30/11/2001 Extrait de rôle général taxe d'habitation.
- 2001 à 2005 Mises à jour des évaluations de propriétés bâties et non bâties.
- 15/01/2002 Extrait de rôle général taxes foncières.
- 25/04/2002 Lettre services fiscaux pour modalités d'établissement des impôts directs.
- 01/07/2002 Lettre préfecture demandant le nombre de bureaux de vote à Combiers.
- 2001 - 2002 Mises à jour des évaluations de propriétés bâties et non bâties.

- 2002 Fiscalité directe locale Guide des délibérations.
- 2003 Imprimés pour impôt sur le revenu 2002.
- 2003 Brochure impôts locaux.
- 2003 Brochure inventaire général des impôts.
- 27/01/2004 Dégrèvements sur parcelles agricoles.
- 25/04/2006 Dégrèvements pour sécheresse 2005.

Cadastre

- 1984 à 1993 Documents concernant la gestion du cadastre.

Révision des évaluations cadastrales

- 29/08/1997 Droit de communication des documents administratifs des collectivités locales.
-
- 1991 – 1992 Révision des évaluations cadastrales.
- 1993 – 1994 Mise à jour des évaluations foncières des propriétés bâties.

Enveloppe SIAH (Syndicat Intercommunal d'Aménagement Hydraulique)

- 31/08/2005 Liste des délégués.
- 24/03/2005 Liste des délégués.
- 28/04/2005 Délibération pour assurance responsabilité civile.
- 27/02/2006 Délibération pour restauration de berges.
- 01/04/2005 Compte administratif 2004.
- 01/04/2005 Budget primitif 2005.
- 23/03/2006 Compte administratif 2005.
- 19/01/2006 Budget primitif 2006.

Documents séparés

- 13/12/2005 Refus d'aide pour voyage scolaire Vanessa Allary.
- 12/02/2006 Fiche nomenclature articles (dépenses pour les syndicats).
- 16/07/2007 Nomination de l'Abbé Pierre Plantevigne au presbytère de St Michel.