

INVENTAIRE DES ARCHIVES COMMUNALES

Notre-Dame-du-Vaudreuil
Saint-Cyr-du-Vaudreuil
Le Vaudreuil

Table des matières

Introduction.....	5
Sources complémentaires	6
ARCHIVES COMMUNALES NOTRE-DAME DU VAUDREUIL.....	22
I. ARCHIVES ANCIENNES (ANTÉRIEURES A 1790).....	22
SÉRIE GG. CULTES, INSTRUCTION PUBLIQUE, ASSISTANCE PUBLIQUE	22
II. ARCHIVES MODERNES ET CONTEMPORAINES (POSTÉRIEURES A 1790)	23
SÉRIE D. ADMINISTRATION GÉNÉRALE DE LA COMMUNE.....	23
SÉRIE E. ÉTAT CIVIL.....	25
SÉRIE F. POPULATION, ÉCONOMIE SOCIALE, STATISTIQUE.....	26
SÉRIE G. CONTRIBUTIONS, ADMINISTRATIONS FINANCIÈRES	27
SÉRIE H. AFFAIRES MILITAIRES.....	28
SÉRIE I. POLICE, HYGIÈNE PUBLIQUE, JUSTICE	30
SÉRIE K. ÉLECTIONS ET PERSONNEL.....	32
SÉRIE L. FINANCES DE LA COMMUNE	33
SÉRIE M. ÉDIFICES COMMUNAUX, MONUMENTS ET ÉTABLISSEMENTS PUBLICS.....	34
SÉRIE N. BIENS COMMUNAUX, TERRES, BOIS, EAUX	36
SÉRIE O. TRAVAUX PUBLICS, VOIRIES, MOYENS DE TRANSPORT, RÉGIME DES EAUX	37
SÉRIE P. CULTES	40
SÉRIE Q. ASSISTANCE ET PRÉVOYANCE.....	41
SÉRIE R. INSTRUCTION PUBLIQUE, SCIENCES, LETTRES ET ARTS.....	43
SÉRIE T. URBANISME	44
SÉRIE S. PIÈCES NE RENTRANT PAS DANS LES SÉRIES PRÉCÉDENTES	46
ARCHIVES COMMUNALES SAINT-CYR DU VAUDREUIL.....	47
I. ARCHIVES ANCIENNES (ANTÉRIEURES A 1790).....	47
SÉRIE GG. CULTES, INSTRUCTION PUBLIQUE, ASSISTANCE PUBLIQUE	47
II. ARCHIVES MODERNES ET CONTEMPORAINES (POSTÉRIEURES A 1790)	48

SÉRIE D. ADMINISTRATION GÉNÉRALE DE LA COMMUNE.....	48
SÉRIE E. ÉTAT CIVIL.....	50
SÉRIE F. POPULATION, ÉCONOMIE SOCIALE, STATISTIQUE.....	51
SÉRIE G. CONTRIBUTIONS, ADMINISTRATIONS FINANCIÈRES	53
SÉRIE H. AFFAIRES MILITAIRES	55
SÉRIE I. POLICE, HYGIÈNE PUBLIQUE, JUSTICE.....	57
SÉRIE K. ÉLECTIONS ET PERSONNEL.....	59
SÉRIE L. FINANCES DE LA COMMUNE	60
SÉRIE M. ÉDIFICES COMMUNAUX, MONUMENTS ET ÉTABLISSEMENTS PUBLICS.....	61
SÉRIE N. BIENS COMMUNAUX, TERRES, BOIS, EAUX	63
SÉRIE O. TRAVAUX PUBLICS, VOIRIES, MOYENS DE TRANSPORT, RÉGIME DES EAUX	64
SÉRIE P. CULTES	68
SÉRIE Q. ASSISTANCE ET PRÉVOYANCE.....	69
SÉRIE R. INSTRUCTION PUBLIQUE, SCIENCES, LETTRES ET ARTS.....	71
SÉRIE T. URBANISME	72
SÉRIE S. PIÈCES NE RENTRANT PAS DANS LES SÉRIES PRÉCÉDENTES	73
ANNEXE 1 : DÉTAIL DES PIÈCES JUSTIFICATIVES DU CONTENTIEUX SUR DES TERRES DE L'HOSPICE DE SAINT-CYR-DU-VAUDREUIL (27528_GG7)	74
ARCHIVES COMMUNALES DU VAUDREUIL.....	76
II. ARCHIVES MODERNES ET CONTEMPORAINES (POSTÉRIEURES A 1790)	76
SÉRIE C. BIBLIOTHÈQUE ADMINISTRATIVE	76
SÉRIE D. ADMINISTRATION GÉNÉRALE DE LA COMMUNE.....	77
SÉRIE E. ÉTAT CIVIL.....	85
SÉRIE F. POPULATION, ÉCONOMIE SOCIALE, STATISTIQUE.....	86
SÉRIE G. CONTRIBUTIONS, ADMINISTRATIONS FINANCIÈRES	89
SÉRIE H. AFFAIRES MILITAIRES	91
SÉRIE I. POLICE, HYGIÈNE PUBLIQUE, JUSTICE.....	92
SÉRIE K. ÉLECTIONS ET PERSONNEL.....	96

SÉRIE L. FINANCES DE LA COMMUNE	104
SÉRIE M. ÉDIFICES COMMUNAUX, MONUMENTS ET ÉTABLISSEMENTS PUBLICS...	106
SÉRIE N. BIENS COMMUNAUX, TERRES, BOIS, EAUX	120
SÉRIE O. TRAVAUX PUBLICS, VOIRIES, MOYENS DE TRANSPORT, RÉGIME DES EAUX	122
SÉRIE P. CULTES	142
SÉRIE Q. ASSISTANCE ET PRÉVOYANCE.....	143
SÉRIE R. INSTRUCTION PUBLIQUE, SCIENCES, LETTRES ET ARTS.....	146
SÉRIE T. URBANISME	150
SÉRIE S. PIÈCES NE RENTRANT PAS DANS LES SÉRIES PRÉCÉDENTES	168
INDEX	172

Introduction

Le tri et le classement des archives communales du Vaudreuil ont été réalisés par Frédéric Bermude, adjoint à la responsable du service des Archives de la Communauté d'agglomération Seine-Eure, et Claire Morel, aide-archiviste, sous la direction de Vanina Gasly, attachée de conservation du patrimoine, responsable du service des Archives, entre les mois de octobre 2018 et octobre 2019, sous le contrôle scientifique et technique des Archives départementales de l'Eure.

L'inventaire a été rédigé conformément au cadre de classement prescrit par l'arrêté du 31 décembre 1926 portant règlement des archives communales.

Les archives communales du Vaudreuil sont composées de trois fonds :

- Notre-Dame du Vaudreuil (antérieures à 1969) : fonds coté en 27443_ ;
- Saint-Cyr-du-Vaudreuil (antérieures à 1969) : fonds coté en 27528 ;
- Le Vaudreuil, commune née de la fusion en 1969 de Notre-Dame et de Saint-Cyr-du-Vaudreuil : fonds coté en 27800.

Les documents y décrits sont communicables selon les modalités fixées par le code du patrimoine.

Les documents signalés en rouge sont conservés en mairie.

Note :

Sauf indication contraire, les documents illustrant le présent inventaire sont issus des sites internet des Archives départementales de l'Eure (archives.cg27.fr) et de la Seine-Maritime (www.archivesdepartementales76.net).

Sources complémentaires

Archives nationales

Trésor des Chartes (layettes).

J//399 Original scellé Le Vaudreuil (juillet 1203).

J//628 Original scellé entre Gaillon et le Vaudreuil (1195). Original scellé Le Vaudreuil (1199, juillet 1203).

J//633 Original scellé. Le Vaudreuil (20 août 1199).

Urbanisme : Direction de l'architecture et de l'urbanisme, Mission Villes nouvelles.

19960122/2 Insertion de la ville nouvelle dans le IX^e Plan : conférence administrative régionale du 14 décembre 1982 pour la préparation du IX^e plan ; annexe II : "Le site du Vaudreuil et le IX^e Plan " de l'EPAVN du Vaudreuil (rapports) (1982).

19960122/29 Le Vaudreuil, décisions d'attribution du 12 juin 1980 au 30 août 1984.

19960122/73 Conseil d'administration de l'Établissement public d'aménagement du Vaudreuil : procès-verbaux des séances du 29 janvier 1982 et du 1er décembre 1982 ; comptes rendus du comité de direction du 23 septembre 1981 au 26 juillet 1982 ; situations financières 1978 et 1979 ; comptes rendus de la vérification effectuée dans le cadre du programme régional 1979 ; Réforme de structure, octobre 1981 (1981-1982).

19960122/74 ZAD du Vaudreuil : dossier de création de nouvelles ZAD sur le territoire des communes de Léry (ZAD bassin nord), ensemble urbain du Vaudreuil (ZAD de Madrie, ZAD bassin sud, ZAD bassin nord), commune de Poses (ZAD communale, ZAD bassin nord) et commune de Tournedos-sur-Seine (périmètre provisoire de ZAD), 1981 Développement de l'est du site ; premiers éléments : présentation du dossier, plan d'aménagement général, plan de phasage et exploitation des sablières, programme foncier (1981-1984).

19960122/75 Élaboration du schéma de secteur du Vaudreuil, problèmes en cours (1982-1984).

Urbanisme : Direction de l'architecture et de l'urbanisme, Sous-direction des politiques nationales d'aménagement.

19980050/77 Le Vaudreuil : documents budgétaires, plans financiers, comptes rendus d'exécution, rapports de l'agent comptable (1975-1979).

19980050/76 Le Vaudreuil : conseils d'administration de l'établissement public d'aménagement : procès-verbaux des réunions (1972-1975).

19980050/75 Le Vaudreuil : problèmes d'aménagement et de gestion : dossiers particuliers des zones d'aménagement concertées de la Voie-blanche et des Portes du Vaudreuil, création de la gare SNCF, d'un golf, du port de plaisance, du Centre de l'environnement, acoustique de la première tranche de logement, exploitation des sablières de la boucle des Poses et aménagement hydraulique, notes et plans (1973-1978). Notes présentées devant les conseils d'administrations de l'établissement

public relatives à la création et à la gestion des équipements, création de la commission des marchés, convention de maîtrise d'ouvrage, acquisitions foncières, problèmes d'emploi et d'éducation (1972-1978). Commission Innovation-nuisances, procès-verbaux des réunions (1976-1979). Note de synthèse et plaquette Le Vaudreuil, bilan et perspectives (octobre 1978). Gestion du personnel de l'Établissement public, notes et correspondance (1968-1988).

19980050/74 Le Vaudreuil : notes de réflexion sur le développement du Vaudreuil (1975-1979). Modification du décret créant l'établissement public d'aménagement et projet de loi érigeant en commune l'ensemble urbain du Vaudreuil, projet de décret, projet de loi, consultation des administrations et des collectivités locales (1978-1981). Schémas de secteur du site du Vaudreuil, rapport de présentation, plans (1986).

19980050/78 Le Vaudreuil : dossiers de réalisation des Zone d'aménagement concertée (ZAC) : ZAC du Germe-de-ville : note de présentation, plans, échéancier et bilan prévisionnel du dossier de présentation (1973). ZAC n°1 au sein du Germe-de-ville : note de présentation, règlement, échéancier, plans (1973). Zones d'activités du village du Vaudreuil, d'Incarville et d'Heudebouville-Vironvay, dossiers de création et de modification (1972-1973).

Urbanisme : Direction de la construction.

19850058/4 Visite au Vaudreuil du CD le 23 avril 1975

Cabinet du Premier Ministre et services rattachés.

1981/09/25 Le Vaudreuil : création ; Loi du 25 septembre 1981 : préparation (1981).

Transports : Direction de la météorologie, division climatologie.

19820068/138 Le Vaudreuil (1890-1901).

19820068/140 Le Vaudreuil (1890-1896).

19820068/143 Le Vaudreuil (1897-1904).

19820068/144 Le Vaudreuil (1923-1926).

19820068/145 Le Vaudreuil (1905-1912).

19820068/147 Le Vaudreuil (1907-1909).

Archives départementales de la Seine-Maritime

Parlement de Normandie.

1 B 5485 Affaires ecclésiastiques : Le Vaudreuil : inhumation (1755).

1 B 5600 Dossiers de procédures et arrêts : Nicolas de Bailleul contre le chapitre de Beauvais : mouvance du fief d'Ailly et échange du Vaudreuil contre Charleval (1462-1684).

Chambre des comptes de Normandie.

2 B 493 Aveux particuliers et pièces annexes : dénombrement de la châtellenie du Vaudreuil (vicomté de Pont-de-l'Arche), appartenant à Jean-Louis Portail, président à mortier honoraire du Parlement de Paris (1779).

Administration provinciale.

C 2281 Ponts et Chaussées : état des frais pour la levée des plans entre autres de la route des Hayons au Grand-Torcy et de la route du Vaudreuil à Louviers, levés par le sieur Favrel (1767-1768).

C 2287 Bureau des Finances, plumitif : requête des habitants de Notre-Dame du Vaudreuil pour obtenir diminution de tailles (22 décembre 1587).

C 2871 1608-1781. Défrichements : correspondance administrative relative à des demandes de concession de terrains à Saint-Cyr-du-Vaudreuil (1779).

Archevêché de Rouen et juridictions attachées.

G 149 Approbation de quêtes en faveur de l'hôpital entre autres du Vaudreuil (1470).

G 657 Fouage de Louviers, Pinterville, Heudebouville et Vaudreuil (1457). *D'autres fouages sont consultables en série G pour ces mêmes paroisses.*

G 2295 Pièces justificatives du receveur dont frais de voyage de Rouen à Gaillon : arrêt au Port-Saint-Ouen et à Maison-Rouge, à Vaudreuil (1605).

G 2342 Pièces justificatives du receveur dont gratification aux enfants de chœur pour aller passer leur semaine de récréation au Vaudreuil (1657).

G 3276 Cueilloir des rentes seigneuriales du fief du chancelier fait en l'année 1779. – Ce fief était situé à Incarville, Notre-Dame de Louviers, Léry, le Vaudreuil. – Table alphabétique des noms des tenanciers.

G 4554 Pièces concernant diverses paroisses dont certificat de catholicité délivré par Simon Lescuier, curé de Saint-Cyr du Vaudreuil, en faveur de Jean-Maximilien de Graffart (1613).

G 5252 Chapitre présidial. Mandement de l'abbé de Saint-Josse au diocèse d'Amiens, conservateur des privilèges accordés par le siège apostolique aux religieux de Fécamp, au prieur du Petit-Beaulieu près Chartres, contre l'official de Chartres, subdélégué par le doyen dudit lieu... et autres, lesquels, à l'instance des curés de Notre-Dame et de Saint-Cyr-du-Vaudreuil, avaient prononcé sentence d'excommunication contre l'abbé, le prieur, le sous-prieur et le bailli de Fécamp (1278).

G 8826 Requêtes adressées aux syndics généraux du clergé de France en la province de Normandie dont Pierre Gaillard, receveur alternatif des décimes au diocèse de Lisieux, titulaire de la chapelle de Sainte-Marguerite du Vaudreuil, déclaré sujet à l'imposition des décimes (1666).

Abbaye de Fécamp.

7 H 27 Bénéfices-cures, droit de présentation : paroisses ou chapelles dont Saint-Cyr-du Vaudreuil (1196-1732).

7 H 1526. Mense conventuelle, baronnie d'Heudebouville, Le Vaudreuil : procédure entre les religieux de Fécamp et le seigneur du Vaudreuil au sujet des qualités, prises par ce dernier dans son aveu à la Chambre des comptes, de seigneur et patron des terres et seigneuries du Vaudreuil, d'Incarville, de Saint-Pierre et Saint-Étienne-du-Vauvray, de Portjoie, de Saint-Saturnin de Tournedos et de Poses (copie de 1437-1685).

7 H 1527. Mense conventuelle, baronnie d'Heudebouville, Le Vaudreuil (paroisses Notre-Dame et Saint-Cyr) : oblations de l'église ; reconnaissance de rente ; requête pour contrat de fief ; arrêt portant qu'il soit fait procès-verbal des terresensemencées ; etc. (1481-1678).

7 H 1528. Mense conventuelle, baronnie d'Heudebouville, Le Vaudreuil: déclarations des terres du dîmage (1688-XVIII^e siècle.).

7 H 1529. Mense conventuelle, baronnie d'Heudebouville, Le Vaudreuil (paroisses Notre-Dame et Saint-Cyr) : dîmes (baux) (1630-1709).

7 H 1530-7 H 1531. Mense conventuelle, baronnie d'Heudebouville, Le Vaudreuil (paroisses Notre-Dame et Saint-Cyr) : dîmes (procédures) (XVI^e-XVIII^e siècles).

7 H 1532. Mense conventuelle, baronnie d'Heudebouville, Le Vaudreuil (paroisses Notre-Dame et Saint-Cyr) : procédure entre les officiers de la haute justice d'Heudebouville et ceux de la haute justice du Vaudreuil au sujet des actes de justice que chacun d'eux prétendait faire sur les « resséants » de la ferme de la Métairie située au Vaudreuil et relevant de la baronnie d'Heudebouville (1732).

7 H 1533. Mense conventuelle, baronnie d'Heudebouville, Le Vaudreuil (paroisses Notre-Dame et Saint-Cyr) : dîmes (procédures pour les grosses dîmes de la vavassorie de la Métairie sise en la paroisse de Notre-Dame-du-Vaudreuil) (1518-1657).

7 H 2028. Bénéfices-cures, droit de présentation : paroisses ou chapelles dont Le Vaudreuil ou Notre-Dame-du-Vaudreuil (Eure) (copie de 1027-1667).

7 H 2134. Mense conventuelle, baronnie d'Heudebouville, Le Vaudreuil Le Vaudreuil (paroisses Notre-Dame et Saint-Cyr) : dîmes (baux ; sentence) (1217-1765).

Abbaye Saint-Ouen de Rouen.

14 H 781. Mandement du vicomte du Vaudreuil pour la tenue d'une « montrée » prescrite à la requête des religieux de Saint-Ouen, qui veulent faire condamner quatre de leurs tenanciers à une amende de 60 sous pour chaque acre de terre à eux fieffée et qu'ils n'ont pas mise en labour (20 septembre 1503).

14 H 793. Personnel, fieffes, ventes, déclarations, comptes : fieffe par dom Mathieu de Maucomble, prieur, à Pierre Le Villain, de Saint-Cyr-du-Vaudreuil, d'une mesure sise audit lieu, pour 7 sous tournois de rente annuelle (22 septembre 1366 (dans un vidimus du vicomte de la Haye-Malherbe du 27 décembre 1479).

14 H 1364. Baronnie de Daubeuf : accord entre le marquis de Conflans, seigneur du Vaudreuil et les propriétaires des paroisses de Tournedos, Poses et Notre-Dame-de-Vaudreuil pour l'abandon de son droit de garenne contre un champart (1779).

Abbaye Saint-Amand de Rouen.

55 H 8 Titres généraux de fondation dont Pancarte des biens de l'abbaye contenant la charte de fondation de l'abbaye par Gosselin, vicomte d'Arques et sa femme Emmeline avec une déclaration des biens qu'ils donnent à l'abbaye ; suivent les donations dont celle du Vaudreuil par Henri Ier roi d'Angleterre, (XI^e-XII^e siècles)

55 H 9 Bulles pontificales dont 8 copie dans un vidimus de l'official de Rouen, d'une bulle du pape Célestin III de 1191 accordant sa protection à l'abbaye et lui confirmant ses privilèges et ses biens à Boos, Celloville, le Mesnil-Raoul, Fresne, Périers, le Puchay, Malaunay, Bois l'Abbesse, la Houssaye, Cordeville, Roumare, La Chaussée, Bouteilles, Bures, Eavy, la Heuse, Bellencombre, Bertrimont, Saâne, Herbouville, Eglemesnil, St-Ouen-l'Eglise, Lamberville, Montcandon, Blousevilla, Scelinbosc, Les Baons-le-Comte, Saint-Jacques-de Beuvron, Rouen, Carville, Darnétal, Préaux, Roncherolles, le Vaudreuil (1355).

55 H 10 Donations à l'abbaye dont charte de donation par l'abbesse Mathilde de revenus au Vaudreuil, à Dieppe, à Rouen pour les habits de ses religieuses, s'ensuit la confirmation de la donation par l'abbesse Alice du moulin du Pré de Carville, et de la donation de la vente d'Osmanville par l'abbesse Agnès, (s.d., XIII^e s.).

Terriers.

Terrier n°34 "Papier terrier de la baronnie et haute-justice d'Heudebouville appartenant à MM. les religieux de l'abbaye royale de la très Sainte Trinité de Fécamp [...], laquelle baronnie s'étend aux paroisses d'Heudebouville où est le chef-mois en ladite baronnie, Fontaine-Bellanger, Saint-Melain-la-Champagne, Sainte-Colombe, Saint-Etienne-du-Vauvrai, Saint-Pierre-du-Vauvrai, Portejoie, Tournedos-sur-Seine, Pose, Notre-Dame et Saint-Cir-du-Vaudreuil, Incarville, Louviers, Houllebec, Cocherel, Doüan, Menille et Vironvay [...]". Table alphabétique. Plans. (XVIII^e s.).

Terrier n° 35 "Papier terrier de la seigneurie et baronnie d'Heudebouville appartenant à l'abbaye de Fécamp, baronnie s'étendant aux paroisses d'Heudebouville, Fontaine-Bellanger, Saint-Melain-la-Champagne, Sainte-Colombe, Saint-Etienne-du-Vauvray, Portejoie, Tournedos-sur-Seine, Pose, Notre-Dame-du-Vaudreuil, Incarville, Louviers(7) , fait par Me Roger Le Prévost pour Monseigneur Charles, cardinal de Lorraine, abbé de ladite abbaye". (1562-XVIII^e s.)

Hôtel-Dieu puis Hospices civils de Rouen

A 11. Lettres d'amortissement accordées à l'Hôtel-Dieu de la Madeleine de Rouen. – Philippe-le-Hardi au Vaudreuil (juin 1277).

Archives modernes (1789-1940).

8 M 500 Dossiers de communes extérieures au département de la Seine-Maritime demandant l'autorisation de création ou des changements de jour des foires et marchés : Notre-Dame-du-Vaudreuil (1863).

3 S 209 Ponts et Chaussées, dragage des cours : Eure à Notre-Dame-du-Vaudreuil (1857).

Archives contemporaines (1940-...).

4801 W 36 Chambre régionale des comptes de Haute-Normandie, jugement des comptes des collectivités soumis à l'apurement juridictionnel : commune du Vaudreuil (1991-1994).

4801 W 37 Chambre régionale des comptes de Haute-Normandie, jugement des comptes des collectivités soumis à l'apurement juridictionnel : commune du Vaudreuil (2003-2007).

4891 W 16 DRAC Haute-Normandie, Service régional de l'archéologie. Rapports finaux d'opération et documents de synthèse pour Le Vaudreuil : 3, chemin de la Mare-au-Coq, rue Edmond Mailloux » (C. Lourdeau, 2014) ; Rue de l'Hôtel-Dieu (N.Roudié, 2015).

16 F 28 Fonds Henri de Frondeville. Notes manuscrites sur des villes et forteresses dont le Vaudreuil.

100 J 21 Collection Danquin. Dossiers de confiscations dont lettres données aux assises de Pont-de-l'Arche attestant que le lieutenant particulier du bailli de Rouen, dûment informé, a mis en possession de la sergenterie du Vaudreuil ("Vauderueil") Jehan Harap, archer anglais, auquel le roi avait fait don des biens de Jehan Farouil et d'Agnès d'Aspres (1435).

Archives privées.

132 J 159 Chartrier de Bois-Hérault. Fieffes-rentes : rente entre Henry Jean-Baptiste et César Auguste Le Pelletier et Jean Le Cordier, pour la vente du fief du Vaudreuil (1699).

341 J 263 Fonds Lerond. Étude intitulée « Diagnostic écolichénique de la qualité de l'air. Schneider Electric SA, usine Télémécanique Le Vaudreuil (Eure) ». Paris : Schneider, 1995, 29 p.

Archives iconographiques.

6 Fi 10 Album de la conservation départementale des Antiquités de la Seine-Inférieure : Le Vaudreuil, vases celtes, fibules, dessinés par Goujon (1859).

Archives départementales de l'Eure

Archives anciennes (jusqu'en 1789).

9 A 1 Domaine du Vaudreuil : donation, évaluation (1515-1516).

Juridictions d'Ancien Régime

14 B 203 Bailliage de Pont-de-l'Arche. Léproserie Sainte-Marguerite du Vaudreuil : élection de chapelain, contentieux à ce sujet, comptes des commissaires établis à la régie des revenus de la léproserie (1589-1646).

14 B 208 Bailliage de Pont-de-l'Arche. Procédures civiles dont ventes de bois en la garde du Vaudreuil (1608-1609).

14 B 215 Bailliage de Pont-de-l'Arche. Procédures dont contentieux concernant les seigneuries de la Motte et d'Incarville (1658).

14 B 229 Bailliage de Pont-de-l'Arche. Procédures entre Jean-Baptiste Le Métayer, sieur de la Rive, et Nicolas Guérard, curé de Notre-Dame du Vaudreuil (1622-1704).

14 B 240 Bailliage de Pont-de-l'Arche. Contentieux concernant les fermiers de la terre de Royaumont, dépendant du Vaudreuil (1646-1654).

14 B 243 Bailliage de Pont-de-l'Arche. Procédures dont affaire de la succession de Louis Clinet de La Chasteigneraye, état des bâtiments de la métairie de La Motte à Notre-Dame du Vaudreuil (1743).

14 B 277-280 Bailliage de Pont-de-l'Arche. Décret de la seigneurie du Vaudreuil (acquise de Claude Girardin en 1669) sur Anne de Villers, épouse séparée de biens de Louis Girard, seigneur de La Cour-des-Bois, à la requête de Oudart Thomas, sieur de L'Isle (1566-1688).

14 B 477 Bailliage de Pont-de-l'Arche. Grain (déclaration, prix, commerce) pour la haute justice du Vaudreuil (1709).

14 B 505 Bailliage de Pont-de-l'Arche. Sergenterie du Vaudreuil (1587-1781).

14 B 527 Bailliage de Pont-de-l'Arche. Déclarations par les curés, les trésoriers de fabriques, les collecteurs des tailles, des francs-fiefs et nouveaux acquêts, des fiefs nobles et manoirs seigneuriaux et des rentes des églises, faites au greffe du lieutenant-général au siège de Pont-de-l'Arche, juge subdélégué de l'intendant en la vicomté et ressort de Pont-de-l'Arche : paroisses de Notre-Dame et Saint-Cyr du Vaudreuil (1673-1674).

14 B 603 Bailliage de Pont-de-l'Arche. Procédures dont procès de sorcellerie mené contre Pierre Moisant, maréchal de Saint-Cyr-du-Vaudreuil et des bergers pour sortilège et empoisonnement (1650).

14 B 606 Bailliage de Pont-de-l'Arche. Procédures dont vie scandaleuse du curé de Notre-Dame du Vaudreuil (1677).

14 B 669 Bailliage de Pont-de-l'Arche. Injures prononcées dans l'église de Notre-Dame du Vaudreuil contre le curé et la religion en 1780 (1780-1786).

96 B 1-60 Justice seigneuriale du Vaudreuil. Registres plumitifs civils et criminels (1615-1790).

- 96 B 61-72 Justice seigneuriale du Vaudreuil. Causes civiles (1660-1790).
- 96 B 73-80 Justice seigneuriale du Vaudreuil. Police et causes criminelles (1707-1785).
- 104 B 37 Juridictions royales extraordinaires, glanage : Notre-Dame-du-Vaudreuil : seigneurie du Vaudreuil (1732).

Affaires religieuses

G 6 Cartulaire de l'évêché d'Évreux. N° 91, fol. 28. - Distribution des revenus du bénéfice appelé communément " la trésorerie du Vaudreuil ", faite par Raoul III Grosparmi, évêque d'Évreux, d'après la volonté de Louis IX, roi de France, qui en avait la collation. L'évêque d'Évreux se réserve la libre disposition des dîmes noales, ainsi que le droit de patronage des églises du Vaudreuil ; il attribue le reste des biens et des revenus de la trésorerie à l'abbaye de Royaumont, fondée par Louis IX, à l'exception toutefois des dîmes des églises de la ville, qui appartiendront, suivant les ordres du Roi, à leurs paroisses respectives ; il dispense, en outre, les curés des églises paroissiales de la ville, de payer à l'avenir le droit de pension que percevait sur eux le trésorier du Vaudreuil. (26 novembre 1260.) N° 92, fol. 28. - Approbation et confirmation par Louis IX, roi de France, des dispositions prises par l'évêque d'Évreux relativement à la distribution des revenus de la trésorerie du Vaudreuil en vertu de l'acte précédent (n° 91). (Vincennes, novembre 1260.) N° 93, fol. 29. - Approbation par Robert, abbé, et le couvent de Royaumont, de l'ordre de Cîteaux, de la distribution des revenus de la trésorerie du Vaudreuil, telle qu'elle avait été réglée par l'évêque d'Évreux et confirmée par le roi de France. (Paris, novembre 1260.) - V. le n° 91. N° 260, fol. 97. - Confirmation par le pape Urbain IV, de la fondation des deux chapelles de la Vierge, instituées dans la cathédrale d'Évreux le 29 juin 1264 par Raoul, ancien évêque d'Évreux et cardinal évêque d'Albano (Raoul III Grosparmi). D'après l'acte de cette fondation, inséré dans la bulle pontificale, les deux chapelains devaient être nommés après la mort du fondateur par les évoques d'Évreux, et un revenu annuel de 12 livres tournois leur était assigné sur les dîmes noales du Vaudreuil. Le cardinal Raoul attribuait en outre sur les mêmes dîmes une rente de 6 livres tournois au vicaire perpétuel de Montauve (de Monte Aureo), et une autre de 4 livres tournois à celui de la Haye-Malherbe (de Baya Maie Herbe). (Civita-Vecchia, 14 juillet 1264.) N° 326, fol. 131. - Liste des églises et des autres bénéfices ecclésiastiques dont la collation appartenait à l'évêque d'Évreux : Mancelles, Bois-Anzeray, Landepereuse, Saint-Clair-d'Arcey, Nagel, Brosville, Condé-sur-Iton, Dame-Marie, les sept églises paroissiales de Verneuil, Nonancourt, la chapelle de l'ermitage Saint-Denis (paroisse de Nonancourt), Champigny, Mousseaux-sur-Damville, Bois-le-Roy, Saint-Denis et Saint-Aquilin d'Évreux, les deux bénéfices-chapelles de la chapelle du manoir épiscopal d'Évreux, les deux chapelles de la messe de Notre-Dame dans l'église cathédrale d'Évreux, les deux vicariats de l'église cathédrale, les deux églises paroissiales du Vaudreuil, la chapelle du Vivier du manoir épiscopal de Vernon, les deux prébendes de l'église Saint-Antoine de Gaillon, la léproserie de Saint-Nicolas de Cravent. (S. D.)

G 31 Grand pouillé du diocèse d'Évreux. Registre comprenant les églises paroissiales dont l'église de Saint-Cyr-du-Vaudreuil (XVIII^e siècle).

G 32 Grand pouillé du diocèse d'Évreux. Registre comprenant les églises paroissiales dont l'église de Notre-Dame-du-Vaudreuil (XVIII^e siècle).

G 34 Grand pouillé du diocèse d'Évreux. Registre comprenant les chapelles, léproseries, prieurés, etc., situés dans les doyennés d'Ouche, du Neubourg et de Louviers dont la léproserie de Sainte-Marguerite du Vaudreuil (paroisse de Saint-Cyr-du-Vaudreuil) (XVII^e siècle).

G 51 Chapitre épiscopal d'Évreux. Mandement de Philippe V le Long, roi de France, adressé au bailli de Gisors, pour lui prescrire de ne point permettre au comte d'Évreux d'exercer personnellement une juridiction au préjudice des droits de justice et de suzeraineté de l'évêque, du chapitre d'Évreux et du roi de France, ces droits ayant été expressément réservés lors de l'assignation du comté d'Évreux, faite par le roi Philippe le Bel en faveur de Louis de France, son frère (Le Vaudreuil, 14 août 1320).

G 1174 Paroisse Saint-Cyr-du-Vaudreuil : requête adressée à l'Intendant de la généralité de Rouen par les habitants de la paroisse, à l'effet d'être autorisés à faire procéder aux réparations de l'église : « Les murailles de la nef de l'église du dit lieu sont en si mauvais état qu'elles menacent d'une ruine totale, de sorte que, si on n'y remédie incessamment, tout l'édifice tombera infailliblement dans toute sa totalité ». Devis des réparations, dressé par le sieur Louis, expert nommé par le subdélégué de Pont-de-l'Arche (imprimé). Procès-verbal de réception des travaux, exécutés par le sieur Louis de Goucy, adjudicataire. (1729-1731).

G 1175 Paroisse Saint-Cyr-du-Vaudreuil : Inventaire et copies des titres concernant les biens et les revenus de la fabrique ; – bail à ferme des terres de l'église situées à Saint-Cyr, trièges de la Croix-Saint-Wulfran, du Tetelet, d'Entre-deux-Bosquets, de la Mare-du-Coq, du Bout-des-Jardins, des Rougettes, delà Fondance, de la Mare-Châtelain, des Floteaux, des Carreaux, du Bras-d'eau-de-l'Abreuvoir-du-Pignon et Ruelle-des-Marets, du Croizelier, du Petit-Poirier et des Camparts ; – donations à la fabrique par Jean Suger, docteur en théologie, curé de la paroisse, et Jean Morel (1651), Georges Theroude, « maistre de l'hostellerye où pend pour enseigne La Couronne » (1667), Guillaume Goubert et Marguerite Desperrois, sa femme (1668), Jacques de Farouil, écuyer, sieur du Vaulome, et Catherine des Essarts, sa femme. (Par cette dernière fondation, Jacques de Farouil et sa femme se proposent « de faire prier Dieu pour le repos de l'âme de feu François de Farouil, vivant écuyer, leur fils, lequel auroit esté tué pour le service du Roy devant le siège de Berg, le mardi 2e jour de juillet dernier, après avoir servi Sa Majesté huit campagnes sans discontinuer comme lieutenant dans le régiment de Rambures, âgé de vingt-trois ans trois mois », 1658).

G 1352 Paroisse de Tournedos-sur-Seine. Déclaration et aveux rendus par la fabrique, par Charles de Villers (1716) et par Jacques-Vincent-Edmond Derson-Duplessis (1756), curés de la paroisse, à Antoine Portail, président à mortier au parlement de Paris, seigneur du Vaudreuil, Léry et dépendances (1716), à l'abbaye de Bonport, possédant le fief de l'Eau, « qui consiste dans la moitié de la rivière de Seine, à prendre du côté de la ville du Pont-de-l'Arche, depuis le pont de ladite ville jusqu'au fossé de Lormaye », et à Anne-Louis-Roger de Becdelièvre, seigneur du Port-Pinché, pour les terres de la fabrique et de la cure relevant de la seigneurie du Vaudreuil et des fiefs de l'Eau et du Port-Pinché, « lequel s'étend ès paroisses de Portejoie, Tournedos, Poses, Saint-Pierre et Saint-Étienne de Vauvray, Notre-Dame du Vaudreuil, Saint-Ouen de Léry et ès environs » (1773).

G 2082 Paroisse Notre-Dame-du-Vaudreuil : comptes à délibérations de la fabrique (1751-1773).

H 187 Abbaye de Bonport. Mandement de Louis IX, roi de France, adressé au châtelain du Vaudreuil pour lui prescrire de laisser l'abbé et les religieux de Bonport prendre dans la forêt de Bord tout le bois nécessaire aux usages de leurs maisons situées en France (Pont-Audemer, mars 1256).

H 193 Abbaye de Bonport. Attestation de G..., archevêque de Reims, notifiant qu'au temps où le roi Richard d'Angleterre avait fondé l'abbaye de Bonport, avant de partir pour son voyage d'outre-mer, il avait fait don, entre autres choses, à ladite abbaye, du moulin de Poses avec ses dépendances et de tous les revenus qui lui appartenaient sur la Seine, depuis Pont-de-l'Arche jusqu'à l'extrémité de la vallée du Vaudreuil. (Cette charte, qui n'est pas datée, peut être attribuée avec vraisemblance à Guillaume-Aux-Blanches-Mains, archevêque de Reims de 1176 à 1202).

H 223 Abbaye de Bonport. Vente à l'abbaye par Guillaume Le Carpentier et Jeanne, sa femme, d'une rente annuelle de huit boisseaux et demi de mouture assignée sur le moulin de l'abbaye située sur la rivière d'Eure, à Landemare, paroisse de Notre-Dame-du-Vaudreuil, pour le prix de 60 sous tournois (1276) ; – cession à l'abbaye par Roger Pratarus, du Vaudreuil, d'une demi-acre de pré appelée le Pré-du-Long, sise au Vaudreuil, près des Trentennes, pour le prix de 110 sous tournois (1227. Témoin : Michel de la Cour (de Curia), vicomte du Vaudreuil) ; – vente à l'abbaye par Guibert (Wibertus) de l'Abbaye de 30 sous tournois de rente annuelle assignés sur les terres fieffées par le vendeur, sises à la Métairie, paroisse du Vaudreuil, pour le prix de 18 livres tournois (1228) ; – extraits des comptes de l'abbaye concernant la recette des rentes foncières assignées sur des maisons et des terres à Landemare, paroisse du Vaudreuil, etc. (1500-1589). – Quatre-vingt-cinquième liasse de l'inventaire de 1784.).

H 224 Abbaye de Bonport. Vente par Pierre de la Cour, persona de Saint-Cyr-du-Vaudreuil, à Mathilde de Perrone, veuve de Julien de Perrone, chevalier, d'une acre de pré au Vaudreuil, pour construire une chapelle dépendant de l'abbaye de Bonport, moyennant 14 livres tournois (1276) ; – sentence de la vicomte de Pont-de-l'Arche adjugeant à l'abbaye une somme de 9 livres 18 sous 1 denier pour les arrérages de 55 sous 6 deniers de rente assignés sur le moulin Bonni à Saint-Cyr-du-Vaudreuil (1393).

H 225 Abbaye de Bonport. Mémoires et pièces de procédure pour l'abbaye de Bonport contre le sieur « de Foucquemberge », seigneur du Vaudreuil, « pour recouvrer paiement des arrérages de deux muidz vingt deulx boesseaulx d'avvoyne, mesure du Pont-de-l'Arche, revenant à trois centz dix boesseaulz », assignés au profit de l'abbaye sur la châtellenie du Vaudreuil (1559-1584).

H 299 Abbaye de la Croix-Saint-Leufroy. Vidimus et confirmation par Thibaud, archevêque de Rouen, d'un bail à vie passé par l'abbé de la Croix à Rabel de la Vacherie des dîmes que l'abbaye possédait au Vaudreuil, moyennant une rente annuelle de 4 livres 10 sous tournois (1228) ; rôle des amendes frappées sur les tenanciers du fief du Cavé appartenant à l'abbaye à Saint-Cyr-du-Vaudreuil (1627) ; bail du fief du Cavé, passé par l'abbé de La Croix à François Bréant, procureur du Roi du bailliage et vicomte de Pont-de-l'Arche, au prix de 12 livres par an (1683) ; « inventaire des adveux et papiers consernant le fief du Cavé » (fin du XVII^e siècle).

H 1736 Abbaye de Bonport. Baux de terre ; contrats de vente de biens, rentes ; fieffes dont Notre-Dame-du-Vaudreuil (XIII^e-XIX^e siècles).

Archives modernes (1789-1940).

2 M 599 Maires, adjoints et conseillers municipaux de Notre-Dame-du-Vaudreuil : nominations, procès-verbaux d'installation, prestations de serment, correspondance, démissions, arrêtés et décrets collectifs (An IX-1876).

2 M 684 Maires, adjoints et conseillers municipaux de Saint-Cyr-du-Vaudreuil : nominations, procès-verbaux d'installation, prestations de serment, correspondance, démissions, arrêtés et décrets collectifs (1808-1876).

3 M 913 Maires, adjoints et conseillers municipaux de Notre-Dame-du-Vaudreuil : procès-verbaux d'élections (1831-1935).

3 M 999 Maires, adjoints et conseillers municipaux de Saint-Cyr-du-Vaudreuil : procès-verbaux d'élections (1831-1935).

4 M 198 Associations : commune de Notre-Dame-du-Vaudreuil (1910-1934).

4 M 201 Associations : commune de Saint-Cyr-du-Vaudreuil (1899-1909).

5 M 228 Établissements insalubres, commune de Notre-Dame-du-Vaudreuil : Notre-Dame-du-Vaudreuil : Cavelier (tuerie particulière d'animaux), Delanoe (dépôt d'essence), Dubosc (dépôt d'essence), Lemaitre (tuerie particulière d'animaux), Marc (dépôt d'essence, Générateur d'acétylène), Marinier (tuerie particulière d'animaux), Rameil (dépôt d'essence), Roinsard (four à cuire de l'oignon). (1857-1938) .

5 M 248 Établissements insalubres, commune de Saint-Cyr-du-Vaudreuil : Baudrais (dépôt d'essence), Beauwens (dépôt d'essence), Capelle (dépôt d'essence), Colin (tuerie particulière d'animaux), Colvée (dépôt d'essence), Courtheuse (dépôt d'essence), Ducretot (tuerie particulière d'animaux), Etienne (tuerie particulière d'animaux), Langre (routoir à lin), Lamelle (tuerie particulière de porcs), Lecallier (dépôt de gaz butane et propane), Michot (blanchisserie), Moreau (dépôt d'essence), Mouard (briqueterie), Parent (tuerie particulière d'animaux), Poulain (tuerie particulière d'animaux), Praslin (four à cuire de la brique), Ropars (tuerie particulière d'animaux), Saint-Yves (porcherie et tuerie particulière d'animaux), Société d'Entreprise d'Asphaltage des Routes la Trinidad (dépôt d'essence pour l'entreprise), Ymont (tuerie particulière d'animaux de boucherie et de charcuterie) (1833-1939).

7 M 280 Droits d'usage dans la forêt de Bord pour les habitants des communes des Damps, Pont-de-l'Arche et Saint-Cyr-du-Vaudreuil (an VII-1866).

8 M 72 Foires et marchés, dont celle de Notre-Dame-du-Vaudreuil (1862-1863).

1 O 6/3 Administration communale : dossiers par commune : Irreville-Sainte-Colombe-la-Commanderie (XIX^e-XX^e siècles).

2 O 11/20 et 22 Secrétaires de mairie : dossiers par communes (XIX^e-XX^e siècles).

3 O 4/86 et 102 Biens communaux : dossiers par communes (XIX^e-XX^e siècles).

5 O 6 Travaux sur les édifices et les biens communaux (XIX^e siècle-1940).

6 O 3/221 Distribution d'eau potable : syndicat du Vaudreuil (1962-1964).

- 8 O 1/32 et 37 Dons et legs : dossiers par commune (XIX^e-XX^e siècles).
- 14 O 2/270 et 315 Participation de l'État aux dépenses des collectivités locales : dossiers par commune (XIX^e-XX^e siècles).
- 21 O 3/55 et 65 Voirie : dossiers par commune (XIX^e-XX^e siècles).
- 28 O 4/4 et 5 Tableaux des chemins : dossiers par commune (XIX^e-XX^e siècles).
- 28 O 16bis/1-27 Tableaux de classement des voiries communales classés par cantons (1961).
- 28 O 17/489 et 584 Classement des chemins : dossiers par commune (XIX^e-XX^e siècles).
- 38 O 6 Petits cours d'eau, ravins, fosses : dossiers par commune (XIX^e-XX^e siècles).
- 18 S 27/1-19 Rivière Eure : affaires générales par commune (XIX^e-XX^e siècles).
- 33 S 6/7 Mines et carrières : dossiers par commune : Notre-Dame-du-Vaudreuil (XIX^e-XX^e siècles).
- 33 S 6/8 Mines et carrières : dossiers par commune : Saint-Cyr-du-Vaudreuil (XIX^e-XX^e siècles).
- 37 S 9 Chemin de fer, ligne des Andelys à Saint-Pierre-du-Vauvray : raccordement du Vaudreuil (1911).
- 70 T 1/71 Écoles primaires : dossiers par commune (XIX^e-XX^e siècles).
- 139 T 4/6 Classement et protection des sites, Saint-Cyr-du-Vaudreuil : conservation des ifs (1937) ; conseils de mise en valeur des lieux (1937) ; écluse : projet de démolition de la porte pour construire un bâtiment destiné à abriter une turbine (1943).
- 32 X 28 et 33 Bureaux de bienfaisance, dossiers par bureaux : personnel, commissions administratives, immeubles, dons et legs, rentes, adjudications, règlements, inventaires et rapports (XIX^e siècle-1950)
- 69 X 58 Société de secours mutuels, Notre-Dame-du-Vaudreuil : caisse locale de secours mutuels agricoles (s.d.)
- 7 V 11 Curés et desservants. - Nominations, demandes de renseignements, avis : dossiers individuels : communes de MAU à PEL (An VIII-1904).
- 11 V 2 États de souscriptions pour le traitement des desservants : communes Aclou - Noyen-en-Ouche (An XIII – 1809).
- 11 V 2 États de souscriptions pour le traitement des desservants : communes Pacy-sur-Eure - Vraiville (An XIII – 1809).
- 43 V 2 Édifices consacrés au culte : états des circonscriptions paroissiales, dossiers par cantons ou communes : Pont-Audemer - Vaudreuil (le) (AnVIII-1810).
- 45 V 5 Projets et érections individuelles des églises en succursales, chapelles : délibérations, procès-verbaux d'enquêtes, minutes, classés par communes : Morainville-sur-Damville - Saint-Aquilain-d'Augeron (An XII – 1901).

- 45 V 6 Projets et érections individuelles des églises en succursales, chapelles : délibérations, procès-verbaux d'enquêtes, minutes, classés par communes : Saint-Aubin-des-Hayes - Saint-Quentin-des-Ifs (An X – 1900).
- 47 V 1 Legs et donations : minutes, extraits de délibérations (1806 – 1905).
- 57 V 2 Affaires particulières des communes relativement à la police du culte : correspondance classée par commune : Igoville-Vironvay (An XI-1908).
- 60 V 4 Conseils de fabriques de l'arrondissement de Louviers, nominations, organisations : listes. Contestations en l'an IX et l'an X. (An XI-1813).
- 60 V 11 Conseils de fabriques, nominations, organisations, renouvellements : listes. Contestations depuis l'an X : correspondance. Dossiers classés par fabrique : Menneval – Rugles (An XI-1897).
- 60 V 12 Conseils de fabriques, nominations, organisations, renouvellements : listes. Contestations depuis l'an X : correspondance. Dossiers classés par fabrique : Sacquenville – Suzay (An XII-1898).
- 60 V 15 Loi du 9 décembre 1905, application, conditions de remise des fonds, valeurs et titres aux associations culturelles : correspondance, récépissés, circulaires. Par cantons : Gisors-Vernon (1906).
- 61 V 6 Immeubles. - Locations, aliénations de biens immeubles, acquisitions : autorisations de vendre, cahiers des charges de bails, procès-verbaux d'enquêtes, décrets, extraits de délibérations. Dossiers par fabriques : Huest - Plessis-Sainte-Opportune (1753-1899).
- 61 V 7 Immeubles. - Locations, aliénations de biens immeubles, acquisitions : autorisations de vendre, cahiers des charges de bails, procès-verbaux d'enquêtes, décrets, extraits de délibérations. Dossiers par fabriques : Pont-de-l'Arche - Saint-Cyr-du-Vaudreuil (1811-1902).
- 64 V 22 Legs et donations. - Consentements, renonciations : délibérations, décrets, testaments. Dossiers par fabriques : Normanville - Pont-de-l'Arche (1806-1906).
- 64 V 24 Legs et donations. - Consentements, renonciations : délibérations, décrets, testaments. Dossiers par fabriques : Rugles-Saint-Cyr-du-Vaudreuil (1808-1903)
- 68 V 9 Comptabilité. Budgets et comptes. - Subventions : correspondance, délibérations. Dossiers par fabrique : Nogent-le-Sec-Roman (An V-1907).
- 68 V 11 Comptabilité. Budgets et comptes. - Subventions : correspondance, délibérations. Dossiers par fabrique : Sainte-Marthe - Voiscreville (An XIII-1904).
- 68 V 67 Comptabilité. Comptes de gestion, budgets, comptes administratifs. Dossiers par fabriques dont Notre-Dame-du-Vaudreuil (1894-1906).
- 68 V 77 Comptabilité. Comptes de gestion, budgets, comptes administratifs. Dossiers par fabriques dont Saint-Cyr-du-Vaudreuil (1894-1906).

87 V 10 Fabriques des églises. - Dévolutions et rétrocessions des biens, fondations pieuses : décrets, arrêtés, extraits des délibérations, procès-verbaux. Créations de bureaux de bienfaisance : décrets, extraits des délibérations. Dons et legs : actes de donation, testaments. Dossiers par communes : Mesnil-Harday – Places (1907-1942).

87 V 12 Fabriques des églises. - Dévolutions et rétrocessions des biens, fondations pieuses : décrets, arrêtés, extraits des délibérations, procès-verbaux. Créations de bureaux de bienfaisance : décrets, extraits des délibérations. Dons et legs : actes de donation, testaments. Dossiers par communes : Saint-Aubin-le-Guichard - Saint-Léger-de-Rotes (1907-1944).

3 Z 55 Dossiers par communes de l'arrondissement de Louviers dont Notre-Dame-du-Vaudreuil (An VI-1881).

3 Z 59 Dossiers par communes de l'arrondissement de Louviers dont Saint-Cyr-du-Vaudreuil (An VIII-1869).

3 Z 111 Perception de Saint-Cyr-du-Vaudreuil : rôles (sauf 1880 et 1890) (1872-1896).

3 Z 112 Perception de Saint-Cyr-du-Vaudreuil : rôles (1880).

3 Z 113 Perception de Saint-Cyr-du-Vaudreuil : rôles (1890).

3 Z 114 Perception de Saint-Cyr-du-Vaudreuil : rôles (1900).

3 Z 115 Perception de Saint-Cyr-du-Vaudreuil : rôles (1910).

3 Z 152 Chemin de fer, ligne Les Andelys-Saint-Pierre-du-Vauvray : avant-projet (1873).

Archives privées.

E 3421-3449 Chartrier du Vaudreuil relatif à Louis Rose, seigneur de Léry et du Vaudreuil, aux familles Aubery de Vastan et de Conflans, à la seigneurie et au domaine du Vaudreuil, ainsi qu'à des biens divers (1488-1818).

1 F 490 Fonds Régnier. Notes sur Notre-Dame-du-Vaudreuil (1798-1799).

2 F 2092 Documents originaux épars relatifs à la fabrique de Saint-Cyr-du-Vaudreuil : curé, rente (1689-1790).

2 F 2875 Documents originaux épars relatifs à la châtellenie de Notre-Dame-du-Vaudreuil (1711-1784).

2 F 2876 Documents originaux épars relatifs à Notre-Dame-du-Vaudreuil (1570-1815).

2 F 2978 Documents originaux épars relatifs à Saint-Cyr-du-Vaudreuil (1744-1791).

2 F 3216 Documents originaux épars relatifs à la famille Bourdonné à Saint-Cyr-du-Vaudreuil (1767-an IX).

2 F 3451 Documents originaux épars relatifs à la famille Guérard : succession, biens au Vaudreuil, Léry, Portejoie, Poses et aux Damps (1785).

2 F 3740 Documents originaux épars relatifs à la famille Manger à Notre-Dame-du-Vaudreuil (1664-1819).

2 F 3832 Documents originaux épars relatifs à la famille de Rigault de Vaudreuil : titres de famille, inventaire des biens à Montréal (1708-1737).

3 F 93 et 104 Notes manuscrites de l'abbé Caresme : dossiers par commune.

3 F 215 et 222 Notes manuscrites de Louis Régnier : dossiers par commune.

4 F 50 Études manuscrites : Notice sur l'église de Notre-Dame-du-Vaudreuil, par l'abbé Concédieu (1834-1887), résumé de P. Goujon.

169 J 15 Fiches de dépouillement des biens nationaux par B. Bodinier : La Harengère à Saint-Aubin-sur-Gaillon (dont Notre-Dame du Vaudreuil).

169 J 16 Fiches de dépouillement des biens nationaux par B. Bodinier : Saint-Cyr-du-Vaudreuil à Vraiville

Archives notariales

4 E 26/402-497 Étude de Vaudreuil, sise en la châtellenie de la Haute-Justice du Vaudreuil (1544-1760).

4 E 117/399-586 Étude de Léry et de Vaudreuil (1540-1735)

BIBLIOGRAPHIE

Anonyme, *Le trésor de Saint-Cyr du Vaudreuil enfoui vers 1200*, In *Cahiers numismatiques*, 2002, pp. 70-73.

Anonyme, *Edgar Raoul-Duval 1832-1887*, Neuilly, Imprimerie de l'Abeille, 1887, 48 p.

Collectif, *Écoles et mairies du pays de Louviers*, Louviers, Société d'études diverses de Louviers et de sa région, 2010, 223 p.

Collectif, *Le Vaudreuil, un village normand*, Louviers, Société d'études diverses de Louviers et de sa région, 2017, 119 p.

CHARPILLON et CARESME, *Dictionnaire historique de toutes les communes du département de l'Eure : histoire, géographie, statistique*, Les Andelys, Delcroix, 1868-1879.

CHENNEVIERES Marquis de, *Suzanne ou la terre normande : épisode d'un séjour de Pierre-Paul Puget au Château du Vaudreuil en 1660*, s.l.n.d., 21 p.

COCHET Jean-Benoît, *Note archéologique sur un cimetière gaulois découvert au Vaudreuil en 1858 et 1859*, Rouen, Cagniard, 1864, 14 p.

COUTIL Léon, *Le casque d'or orné d'émaux d'Amfreville-sous-les-Monts et le casque en fer de Notre-Dame-du-Vaudreuil (Eure) : étude comparative des casques gaulois*, Le Mans, Monnoyer, 1912, 15 p.

DURANVILLE Léon de, *Le Vaudreuil*, Rouen, Alfred Péron, 1845, 8 p.

GOUJON Paul, *Histoire de la châtelainie et haute-justice du Vaudreuil*, Évreux, Hérissey, 1863-1870, 432 p.

LE GONIDEC DE KERHALIC Marie, *Le Vaudreuil : les heures du Vaudreuil*, Boulogne, 2000, 98 p.

MATHIERE Gabriel, *Une figure contemporaine : Raoul-Duval au Vaudreuil*, Évreux, Hérissey, 1932, 10 p.

MAZE Jean, *Le Vaudreuil, 2000 ans d'histoire*, In *Nouvelles de l'Eure* n°59, 1976, 95 p.

PAPAVOINE Henri-Marc, *Histoire du fief de la Motte et du château de l'Orangerie*, in *Monuments et Sites de l'Eure*, n°66, 1^{er} trimestre 1993, 12 p. (hors-série).

POREE Charles, *Une vieille description du château de Vaudreuil avec un plan inédit*, Caen, Delesques, 1904, 16 p.

SAINTE-CLAIRE de, *Notice sur une travée en charpente construite au Vaudreuil, route royale de Mantes à Rouen, dans le système des ponts américains de M. Town*, Paris, Fain et Thurcot, 1841, 7 p.

ARCHIVES COMMUNALES NOTRE-DAME DU VAUDREUIL

I. ARCHIVES ANCIENNES (ANTÉRIEURES A 1790)

SÉRIE GG. CULTES, INSTRUCTION PUBLIQUE, ASSISTANCE PUBLIQUE

27443_GG1-6	Baptêmes, mariages et sépultures : registres paroissiaux.	1667-1795
27443_GG1	1667-1700.	
27443_GG2	1701-1738.	
27443_GG3	1739-1758.	
27443_GG4	1759-1772.	
27443_GG5	1773-1787.	
27443_GG6	1788-1795.	

II. ARCHIVES MODERNES ET CONTEMPORAINES (POSTÉRIEURES A 1790)

SÉRIE D. ADMINISTRATION GÉNÉRALE DE LA COMMUNE

1 D. Conseil municipal

27443_1D1-8	Conseil municipal : registres des délibérations. Hors format	1809-1969
27443_1D1	1809-1838.	
27443_1D2	1839-1850	
27443_1D3	1850-1871.	
27443_1D4	1872-1909.	
27443_1D5	1910-1936.	
27443_1D6	1936-1952.	
27443_1D7	1952-1966.	
27443_1D8	1966-1969.	

2 D. Actes de l'administration municipale

27443_2D1-2	Arrêtés du Maire : registres. Hors format	1838-1982
27443_2D1	1838-1871.	
27443_2D2	1872-1969 ; 1969-1982 ¹ .	
27443_2D3	Arrêtés du Maire : feuilles volantes.	1833-1968

¹ Le registre contient le dernier arrêté du maire de Notre-Dame et les premiers arrêtés de la nouvelle commune du Vaudreuil.

3 D. Administration de la commune

27443_3D1 Fusion des communes de Notre-Dame et Saint-Cyr du Vaudreuil : 1968
projet.

4 D. Contentieux

27443_4D1 Bâtiments communaux et responsabilité civile, assurance : contrats. 1888-1965

SÉRIE E. ÉTAT CIVIL

27443_E1	Actes de mariage : arrêté préfectoral.	An VIII
27443_E2-20	Naissances, mariages et décès : registres.	1795-1969
27443_E2	1795-1799.	
27443_E3	1800-1807.	
27443_E4	1808-1820.	
27443_E5	1821-1828.	
27443_E6	1829-1836.	
27443_E7	1837-1842.	
27443_E8	1843-1852.	
27443_E9	1853-1862.	
27443_E10	1863-1872.	
27443_E11	1873-1882.	
27443_E12	1883-1892.	
27443_E13	1893-1902.	
27443_E14	1903-1912.	
27443_E15	1913-1922.	
27443_E16	1923-1932.	
27443_E17	1933-1942.	
27443_E18	1943-1952.	
27443_E19	1953-1962.	
27443_E20	1963-1969.	
27443_E21	Table décennale.	1792-1802
27443_E22	Pièces annexes d'état civil : avis de décès, dont soldats morts pour la France (1914-1919, 1939-1945).	1914-1945

SÉRIE F. POPULATION, ÉCONOMIE SOCIALE, STATISTIQUE

1 F. Population

27443_1F1	Liste générale de la population : listes nominatives (1836-1936, 1962-1968). <i>Hors format et mauvais état des premières années</i>	1836-1968
27443_1F2	Mouvement de la population : tableaux. <i>Hors format</i>	1837-1896

3 F. Agriculture

27443_3F1	Cultures : registre de changement de nature de cultures.	1958-1971
27443_3F2	Exploitations agricoles, impôt sur le revenu : liste et classement des établissements de polyculture.	1976
27443_3F3	Syndicat intercommunal des exploitants agricoles, constitution : correspondance.	1958
27443_3F4	Bouilleurs de crus : certificats, règlement, correspondance.	1887-1916
27443_3F5-6	Remembrement agricole.	1957-1961
27443_3F5	Suivi des opérations : état de sections, arrêtés, avis d'enquête, procès-verbaux de réunion de la commission communale et de la commission intercommunale de remembrement, correspondance.	1957-1961
27443_3F6	Procès-verbal des opérations : registre. <i>Hors format</i>	1959

SÉRIE G. CONTRIBUTIONS, ADMINISTRATIONS FINANCIÈRES

1 G. Impôts directs

27443_1G1	Cadastre : plan. Hors format	1834
27443_1G2	Plan révisé (1934, 1969). Hors format	1934-1969
27443_1G3-4	États de section.	1835-1970
27443_1G3	1835.	
27443_1G4	Propriétés non bâties. Hors format	1934-1970
27443_1G5-9	Matrices cadastrales. Hors format	1839-1933
27443_1G5	Propriétés bâties.	1882-1910
27443_1G6	Propriétés bâties.	1911-1933
27443_1G7	Propriétés bâties et non bâties (A-L).	1840-1911
27443_1G8	Propriétés bâties et non bâties (L-Z).	1839-1914
27443_1G9	Propriétés non bâties.	1914-1932
27443_1G10	Cadastre : livre des mutations de propriétés Hors format (très abîmé) .	1820-1834
27443_1G11	Mandements. Hors format	[1790]-1861
27443_1G12	Contributions directes : matrices générales des rôles. Hors format	1850-1971
27443_1G13	Rétribution scolaire : rôles (1876 et 1879 très mauvais état).	1876-1881

3 G. Rapports de la commune avec les diverses administrations au point de vue financier

27443_3G1	Perception, réinstallation ² : enquête, arrêtés préfectoraux, nomination du commissaire enquêteur, procès-verbal de la commission de contrôle des opérations immobilières, devis, factures, plans, délibérations, bail, correspondance (1950-1952); travaux de restauration : marchés, factures, procès-verbaux de réception, correspondance (1956-1957).	1950-1957
-----------	--	-----------

² La perception sise à Notre-Dame-du-Vaudreuil a été acquise en copropriété par les deux communes de Notre-Dame et Saint-Cyr.

SÉRIE H. AFFAIRES MILITAIRES

1 H. Recrutement

27443_1H1 Conscription, recensement des conscrits : tableaux nominatifs des conscrits, liste du tableau de tirage de la classe (1855) (collection partielle). **Hors format** An X- 1855

3 H Garde nationale et sapeurs-pompiers

27443_3H1-2 Garde nationale, contrôle général : tableaux de recensement. **Hors format** 1831-1850

27443_3H1 1831-1840. **(mauvais état)**

27443_3H2 1850.

4 H. Mesures d'exception et faits de guerre

27443_4H1-6 Première Guerre mondiale (1914-1918). 1912-1927

27443_4H1 Soldats morts pour la France, exhumations et restitutions des corps : bulletins individuels, bulletins de restitution, bon de transport de chemin de fer, bordereaux de transfert, correspondance. 1921-1922

27443_4H2 Réfugiés français et belges, accueil : recensement nominatifs, correspondance (3 registres) ; exemplaire vierge de sauf-conduit, de demande d'échange de billets, déclaration de dommages résultant des faits de guerre ; recensement du matériel et des fournitures présentes dans une maison hébergeant des réfugiés. 1914-1919

27443_4H3 Réfugiés, octroi d'allocations : cahiers de compte, carte d'identité de réfugié, carte de secours temporaire, correspondance. 1916-1921

27443_4H4 Réfugiés, recherche de main d'œuvre : télégramme ; aides aux réfugiés, allocations : bulletin d'hospitalisation, demandes d'allocations, attestation d'employeurs, correspondance. 1914-1919

27443_4H5	Surveillance du territoire, atterrissage d'avions ennemis : consignes de la sous-préfecture.	1918
27443_4H6	Monuments commémoratifs d'autres villes de France, souscription : reçu de souscription, invitation à inauguration, carte postale, correspondance.	1912-1927
27443_4H7-9	Seconde Guerre mondiale (1939-1945).	1940-1951
27443_4H7	Réinstallation du bureau de poste incendié, réquisition d'un immeuble : ordre de réquisition, correspondance.	1940-1941
27443_4H8	Métaux non ferreux, enlèvement de la statue d'Edgar Raoul-Duval pour fonte des métaux : correspondance.	1941-1942
27443_4H9	Sinistrés, relogement : ordres de réquisition, arrêtés, télégramme, correspondance.	1945-1951

SÉRIE I. POLICE, HYGIÈNE PUBLIQUE, JUSTICE

1 I. Police locale, urbaine et rurale

27443_1I1	Garde-champêtre, constat d'infractions : procès-verbal.	1964
27443_1I2	Comité des fêtes, course de stock-cars : avis, programme de la course, coupures de presse, correspondance (1961) ; bal du Comité des fêtes : plainte pour ivresse (1962).	1961-1962
27443_1I3	Débits de boisson et dancings : registre de déclarations d'ouverture.	1946-1963
27443_1I4	Police des inhumations, service de pompes funèbres : délégation.	1962
27443_1I5	Police de la chasse : registre de permis de chasse, permis de chasse (spécimen), attestation nominative.	1957-1970
27443_1I6	Nomades, stationnement : note du préfet (1913), modèle de feuillets mobiles pour l'enregistrement (1938), circulaire (1939), note officieuse, règlement de stationnement (1949), délibération, correspondance.	1913-1967
27443_1I7-8	Inondations.	1909-1968
27443_1I7	Inondation due à l'ouragan du 6 juillet 1957, bilan des dégâts : liste des dégâts aux installations industrielles, commerciales et artisanales.	1957
27443_1I8	Inondations dues aux vannages de l'usine de Léry : délibération, télégrammes d'annonces des crues, plan de défense contre les inondations, liste des terres agricoles inondables coupures de presse, correspondance.	1909-1968
27443_1I9	Ordures ménagères, collecte : avis, correspondance.	1960-1963

2 I. Police générale

27443_2I1	Pièces d'identité (cartes d'identité et passeport), demande : note, demande.	1925
27443_2I2	Souscriptions, listes nominatives de souscripteurs : aide à un habitant (1822), pavage de l'église (1870), création d'un pont sur l'Eure (1900).	1822-1900

3 I. Justice

27443_3I1	Surveillance des individus : signalements (an XI), mandats d'arrêt (1963, 1966).	An IX-1966
27443_3I2	Assistance judiciaire, demande d'une habitante dans le cadre d'une procédure de divorce : procès-verbaux d'enquête, modèles de formulaires, correspondance.	1959-1960

5 I. Hygiène publique et salubrité

27443_5I1	Vaccination : listes nominatives des enfants. Hors format	1894-1918
27443_5I2	Tueries particulières : affiche d'inspection sanitaire des tueries (1909), cahiers de taxes d'abattage (1920-1967).	1909-1967
27443_5I3	Installations classées pour la protection de l'environnement, autorisation : liste d'entreprises, déclarations, récépissés de déclaration, demandes d'autorisation d'exploiter, dossiers d'enquête publique, plans, délibérations, arrêtés, correspondance.	1954-1968

SÉRIE K. ÉLECTIONS ET PERSONNEL

1 K. Élections

27443_1K1	Listes électorales, établissement : registre de réclamations.	1963
27443_1K2-4	Élections socio-professionnelles.	1920-1966
27443_1K2	Élections à la Chambre départementale d'agriculture : listes électorales, procès-verbaux d'élection, nomination des délégués, déclarations de candidatures (collection partielle). Hors format	1920-1966
27443_1K3	Élections des membres assesseurs siégeant aux tribunaux paritaires des baux ruraux : listes électorales, procès-verbaux d'élection, cartes d'électeurs, liste des assesseurs, circulaires. Hors format	1946-1950
27443_1K4	Élections à la Caisse primaire d'assurance maladie et à la Caisse d'allocations familiales : listes électorales, procès-verbaux d'élection.	1947-1950
27443_1K5	Élection des juges de paix : circulaire.	An X

2 K. Personnel municipal

27443_2K1	Emplois spécifiques, garde champêtre : arrêté municipal, prestation de serment (1954-1955) ; receveur : délibération (1920).	1920-1955
27443_2K2	Rémunération : registre de paye.	1964-1966

3 K. Protocole et distinctions honorifiques

27443_3K1	Médaille d'honneur du travail : allocution, correspondance.	1964
27443_3K2	Médaille de la jeunesse et des sports : télégramme, invitation, correspondance.	1964-1967

SÉRIE L. FINANCES DE LA COMMUNE

1 L. Comptabilité

27443_1L1	Budget principal : budgets primitifs et supplémentaires, comptes administratifs et de gestion. Hors format	An IX-1954
27443_1L2-4	Registres de comptabilité communale.	1933-1969
27443_1L2	1933-1954.	
27443_1L3	1955-1964.	
27443_1L4	1965-1969.	
27443_1L5	Ordonnancement des dépenses : carnets de comptabilité. Hors format	1905-1915

2 L. Revenus et charges de la commune

27443_2L1	Taxe municipale sur les chiens : rôles (1885 très endommagé).	1876-1899
27443_2L2	Legs de sommes d'argent : acte de délivrance et décharge.	1927
27443_2L3	Baux : contrats.	1813-1968
27443_2L4	Emprunt : lettre de reconnaissance.	1871

SÉRIE M. ÉDIFICES COMMUNAUX, MONUMENTS ET ÉTABLISSEMENTS PUBLICS

1 M. Édifices publics

27443_1M1-2	Bâtiments communaux.	1892-1898
27443_1M1	Travaux, choix d'un architecte : subvention, correspondance.	1892-1898
27443_1M2	Plans d'élévation : mairie, école et presbytère.	1898
27443_1M3	Mairie-école, travaux : décompte général (1838), affiche de l'adjudication des travaux de restauration de la mairie et mairie-école (1862) ; installation téléphonique : contrat de concession, état de frais de travaux, correspondance (1953).	1838-1953
27443_1M4	Mairie : copies de plans.	[années 1930]
27443_1M5	Monument érigé en hommage à Edgar Raoul-Duval, érection : décret d'autorisation, croquis de l'emplacement de la statue, arrêté municipal, délibérations, correspondance.	1887-1890

2 M. Édifices du culte et cimetières

27443_2M1-2	Église Notre-Dame.	1854-1968
27443_2M1	Restauration : marché (1854) ; travaux de réparations et construction d'une fenêtre gothique : devis, délibérations, mémoire des travaux, correspondance ; carrelage de l'église : marché de gré à gré (1862) ; travaux de la rosace : devis et cahier des charges, correspondance (1868-1952), travaux de l'abside : devis, décompte général et procès-verbal de réception (1868), délibération ; réparations : devis estimatifs, cahier des charges, procès-verbal d'adjudication des travaux, nouvelle imposition, délibérations, correspondance (1887-1894).	1854-1952
27443_2M2	Électrification de l'horloge et des cloches : devis, délibération, instruction des Monuments Historiques, croquis de l'église, schéma de branchement, photographies, documentation, correspondance.	1955-1968
27443_2M3	Chapelle Sainte-Marguerite, réparations et réédification : devis.	1810

27443_2M4	Presbytère, reconstruction : devis, cahier des charges, adjudication des travaux, décomptes généraux, procès-verbal de réception, délibération (1836-1839); agrandissement : procès-verbal de réception des travaux exécutés, délibérations, correspondance (1870-1887).	1836-1887
27443_2M5	Cimetière, rénovation des murs : devis ; délimitation de propriété du mur : délibération spéciale, correspondance (1923).	1888-1923

4 M. Édifices à usage d'établissements d'enseignement, de sciences et d'art

27443_4M1	École de filles, construction : procès-verbal d'estimation de terrain, acte d'acquisition, projet de construction et détail estimatif, cahier des charges, procès-verbal d'adjudication des travaux, décompte général, délibération, correspondance.	1880-1884
27443_4M2	Écoles, travaux : arrêté préfectoral, délibération, procès-verbal de réception temporaire, convention d'honoraire, note d'honoraire, correspondance.	1965-1969

5 M. Édifices divers

27443_5M1-2	Salle des fêtes.	1926-1960
27443_5M1	Construction : allocution annonçant l'imminence des travaux, devis, cahier des charges, délibération, tableau des souscripteurs, affiche, correspondance.	1927-1928
27443_5M2	Installation d'une salle de projection cinématographique : inventaire, bail, devis, factures, demande de subvention, documentation, échantillon de tissus, invitation à l'inauguration, coupure de presse, correspondance ; location de la salle : bail, inventaire, rapport de visite de sécurité, correspondance (1937-1960).	1926-1960

SÉRIE N. BIENS COMMUNAUX, TERRES, BOIS, EAUX

1 N. Biens communaux

27443_1N1 Biens communaux : acquisitions, échanges, cessions, donations. 1847-1961

2 N. Bois

27443_2N1 Vente d'arbres : procès-verbal d'adjudication, actes de vente, délibération, correspondance (1872,1879, 1906-1927). 1872-1927

SÉRIE O. TRAVAUX PUBLICS, VOIRIES, MOYENS DE TRANSPORT, RÉGIME DES EAUX

1 O. Travaux publics et voirie en général

27443_1O1	Voirie communale : état des chemins vicinaux (1811-1813), tableau et carte de classement (1860, 1963). Hors format	1811-1963
27443_1O2	Service vicinal, prestations en argent ou en nature pour travaux de réparation et entretien des chemins vicinaux : rôles (1834 en mauvais état). Hors format	1834-1908
27443_1O3-9	Voies et chemins.	1832-1968
27443_1O3	Règlement (1859) ; délimitation : procès-verbaux de bornage (1832-1846), procès-verbal de visite (1844).	1832-1859
27443_1O4	Entretien et réparation : devis, arrêté, procès-verbal de réception, états des ressources en argent et main-d'œuvre, délibérations.	1835-1861
27443_1O5	Nouveau chemin, création : correspondance.	1837
27443_1O6	Sente rurale dite « du bout des jardins », élargissement : projet, arrêtés préfectoraux, programme d'aide à la voirie communale, plan, correspondance.	1965-1968
27443_1O7	Chemin « dit de la rive », droit de stationnement : plan, correspondance.	1965
27443_1O8	VC 71, réfection : délibération, subvention.	1966
27443_1O9	CD 77 et CD 147, réfection des bordures de trottoirs : devis estimatif, délibération, correspondance.	1966-1968
27443_1O10	Alignements, construction d'un mur de clôture : arrêté préfectoral.	1854
27443_1O11	Pont sur l'Eure, construction : arrêté préfectoral, rapport, projet de construction, délibération, mémoire de travaux, correspondance. Mauvais état	1998-1904
27443_1O12-15	Distribution électrique.	1913-1967
27443_1O12	Ligne de 30 000 volts Le Manoir-Pinterville et 2 ^e tronçon Léry-Pinterville : projet, dossier d'approbation du tracé, approbation, autorisation d'exécution, conventions, mémoire descriptif, autorisation de mise sous tension, dessins des supports, plans.	1956-1959

27443_1O13	Ligne aérienne de 15 000 volts Saint-Pierre-du-Vauvray-Les Damps, dossier d'enquête administrative : arrêté préfectoral, projet d'exécution, notice descriptive, approbation d'exécution, tableau des parcelles grevées de servitudes, fiches de renseignements, croquis, plans.	1954-1967
27443_1O14	Réseau électrique, renforcement et extension : projets, arrêtés, délibérations, notice descriptive, fiches de renseignements, procès-verbal de réception des travaux, autorisation de circulation du courant, acte d'acquisition de terrain, cahier des charges, conventions, programmes de travaux, plans, correspondance.	1951-1967
27443_1O15	Distribution de l'énergie électrique, concession de distribution par la Société Andelysienne d'Électricité : arrêtés, contrat, cahiers des charges, correspondance (1913-1921) ; syndicat intercommunal de distribution d'énergie électrique, création et adhésion : arrêté, statuts, délibération, correspondance (1923).	1913-1923
27443_1O16-17	Électrification.	1923-1946
27443_1O16	Extension du réseau : arrêté, cahiers des charges, devis, autorisations de travaux, procès-verbal de réception, croquis, plan, correspondance.	1923-1937
27443_1O17	Réparations des lignes pour faits de guerre : programme, plan de délestage, plan de détresse, compte-rendu, rapport, correspondance.	1941-1946
27443_1O18	Éclairage public, installation du réseau : arrêté, autorisation préfectoral au projet, procès-verbal d'adjudication de travaux, délibération, police d'abonnement, factures, modifications au cahier de charges de distribution publique d'énergie électrique, documentation, correspondance.	1984-1924
27443_1O19	Eau potable, distribution : correspondance.	1935-1967
27443_1O20	CD 77 et 147, assainissement en traverse : délibération, validation du projet, correspondance.	1966-1967

2 0. Moyens de transport et travaux divers

27443_2O1	Aérodrome privé, fonctionnement : enquête sur les accidents d'aéronefs (1922, 1957, 1960), arrêtés relatif aux cerfs-volants (1935) ; fermeture : arrêté (1964), correspondance.	1922-1964
27443_2O2	Télécommunications, réseau aéro-souterrain Louviers-Poses : plans.	1965

27443_2O3 Mines et carrières, vente : procès-verbal d'adjudication (1904) ; demande d'ouverture : arrêté (1966). 1904-1966

3 0. Navigation et régime des eaux

27443_3O1-5	Rivière d'Eure.	1853-1964
27443_3O1	Faucardement : arrêté et affiche portant règlement.	1853-1901
27443_3O2	Berges, amodiation : rapport (1952) ; travaux de modification : correspondance (1858-1959).	1952-1959
27443_3O3	Pose d'une clôture en traverse : rapport.	1960
27443_3O4	Compagnie des Chemins de fer, prise d'eau : arrêté.	1930
27443_3O5	Eaux usées, autorisation de déversement : règlement sanitaire départemental, demande d'autorisation de déverser, correspondance.	1963-1964
27443_3O6-7	Police fluviale.	1893-1969
27443_3O6	Navigation : correspondance (1921) ; bac : correspondance (1893-1899).	1893-1921
27443_3O7	Amarrage de bateau : titres permanents, rapport.	1959-1969
27443_3O8	Eaux de baignade, contrôle : analyses.	1957
27443_3O9	Chemin de halage, classement dans la voirie communale : procès-verbal de remise de gestion de terrain à la commune, délibération, plan, croquis, correspondance.	1950-1964

SÉRIE P. CULTES

1 P. Culte catholique

27443_1P1-3	Conseil de fabrique : comptabilité.	1830-1928
27443_1P1	Trésorerie, mise en place : décret.	1872-1874
27443_1P2	Budgets et comptes. Hors format	1830-1904
27443_1P3	Recettes et dépenses : copies de testaments, délibérations.	1834-1928
27443_1P4	Legs à la fabrique de l'église de rentes et d'une bibliothèque : délibération, correspondance.	1854-1888
27443_1P5	Séparation de l'Église et de l'État, remise des biens de la fabrique : circulaire, correspondance.	1905-1910

SÉRIE Q. ASSISTANCE ET PRÉVOYANCE

1 Q. Bureaux de bienfaisance, secours d'urgence

27443_1Q1-2	Bureau de bienfaisance ³ : fonctionnement	1826-1968
27443_1Q1	Gestion quotidienne : correspondance, imposition du Service Central (1906) ; règlement.	1906-1937
27443_1Q2	Élection des délégués et membres du conseil d'administration : requêtes préfectorales, délibérations, correspondance (1826-1884, 1968).	1826-1968
27443_1Q3-4	Bureau de bienfaisance : comptabilité.	1807-1942
27443_1Q3	Budgets et comptes : comptes des dépenses et recettes, états des restes à payer (1807-1851, 1924-1934, 1937-1938, 1942). Hors format	1807-1942
27443_1Q4	Legs de sommes d'argent : délibérations, correspondance.	1835-1894
27443_1Q5-6	Bureau de bienfaisance : biens.	1839-1969
27443_1Q5	Gestion des biens : baux par adjudications, liste des loueurs (1887), délibérations, affiches (1923, 1932).	1839-1969
27443_1Q6	Aliénation de biens, ventes d'arbres : liste des acquéreurs, quittances (1834) ; enquête, procès-verbal d'estimation, aliénation de gré à gré, plans, correspondance (1922, 1944).	1933-1966
27443_1Q7	Aide aux démunis : registre de comptabilité (1869-1879), carnet d'ordonnancement (1903-1909), factures d'achat d'alimentation, d'accessoires et matériel de construction (1914-1919). Hors format	1869-1919

2 Q. Œuvres charitables

27443_2Q1	Atelier de charité communal, réparation des chemins : souscription pour donner du travail aux ouvriers indigents, tableau des tâches à effectuer, états des ressources en argent et main d'œuvre. Hors format	1853-1854
-----------	--	-----------

³ Sur les documents relatifs au bureau de bienfaisance, il est mentionné « Hospice bureau de bienfaisance des communes de Saint-Cyr et Notre-Dame du Vaudreuil ».

3 Q. Établissements hospitaliers, hospitalisation

27443_3Q1	Hospice, charges : quittance.	s.d.
27443_3Q2	Malades et aliénés, hospitalisation : attestation d'engagement au paiement des frais (1896, 1900-1903), arrêté préfectoral, certificats de santé (1966-1967).	1896-1967

5 Q. Application des lois d'assistance et de prévoyance

27443_5Q1	Accidents du travail, déclaration : carnet de procès-verbaux.	1934-1964
27443_5Q2	Protection maternelle et infantile, contrôle des nourrices, sevrées et gardeuses : registre.	1946-1981
27443_5Q3	Aide aux économiquement faibles, remboursement de frais d'hospitalisation sur succession : état des sommes, correspondance (1917) ; aide alimentaire : registre de distribution (1954-1956).	1917-1956

SÉRIE R. INSTRUCTION PUBLIQUE, SCIENCES, LETTRES ET ARTS

1 R. Instruction publique

27443_1R1	École de filles, création : registre des déclarations. Hors format	1863-1943
27443_1R2	Personnel enseignant, affectation : arrêté.	1955
27443_1R3	Élèves fréquentant l'école : registres matricules.	1888-1898
27443_1R4	Santé scolaire, inspection médicale scolaire : circulaires, correspondance.	1925-1955
27443_1R5	Caisse des écoles, création : statuts, délibération, correspondance.	1882-1946
27443_1R6	Mobilier et fournitures scolaires : inventaire, procès-verbal de récolement, inventaire de l'équipement et matériel de cantine.	1935-1952

2 R. Sciences, lettres et arts

27443_2R1	Protection des monuments et sites, classement : arrêté de classement ⁴ , correspondance (1932), inventaire du mobilier (1969) ; société des Amis des monuments et sites : cartes d'adhérents, correspondance (1937, 1948, 1950) ; commission de l'Inventaire général de monuments et richesses artistiques : correspondance (1967).	1932-1969
27443_2R2	Fanfare municipale, fonctionnement : registre de comptabilité dans lequel figure le règlement et la liste des membres honoraires (1878-1900), factures, quittance. Hors format	1878-1903

3 R. Sport et tourisme

27443_3R1	Exposition internationale, édification du Pavillon de la Normandie : dépliant, correspondance.	1937
27443_3R2	Itinéraires de tourisme, panneaux de signalisation : correspondance.	1930-1934

⁴ Concerne l'abside, du chœur, la travée supportant le clocher et la fenêtre occidentale.

SÉRIE T. URBANISME

1 T. Documents généraux

27443_1T1	Syndicat intercommunal de logement de Pont-de-l'Arche, adhésion : arrêté, délibération, correspondance (1955).	1955
27443_1T2	Groupement d'urbanisme de Louviers : règlement, notice descriptive, règlement de la Base nautique de plein-air, correspondance, plans.	1965-1966
27443_1T3	Zone d'aménagement différé : loi n° 62-848 modifiée par la loi n°65-651 du 10 juillet 1965, arrêté préfectoral portant projet de ville nouvelle du Vaudreuil, rapport de définition de la zone différée, présentation, définition du périmètre, déclaration d'intention d'aliéner (1967-1969), coupures de presse (1967-1969), correspondance.	1965-1969

2 T. Documents individuels

27443_2T1	Lotissements, division de terrains : arrêtés, plans, correspondance.	1954-1968
27443_2T2	Lotissement communal, aménagement : dossier de présentation, arrêtés, certificats de conformité, plans, correspondance (1956-1968) ; attribution de logement et prime à la construction : bail, questionnaire, correspondance (1961-1967) ; prime à la construction : notification, décision, institution d'un régime forfaitaire (1959-1964).	1956-1968
27443_2T3-5	Lotissements.	1957-1965
27443_2T3	Lotissement de l'église : division de propriété, règlement de lotissement, cahier des charges, arrêté, programme de travaux, plans, correspondance.	1957-1964
27443_2T4	Lotissement au lieu-dit « Le Torché » : division de propriété, règlement de lotissement, arrêté, correspondance.	1961-1964
27443_2T5	Lotissement de l'Île l'Homme : plan-projet, avis de constitution d'association syndicale, règlement de lotissement, cahier des charges, arrêté, fiche de renseignement, procès-verbal d'assemblée générale, répartition des charges au dix millième, plans, correspondance.	1962-1965
27443_2T6-10	Permis de construire : dossiers individuels (classés par ordre alphabétique).	1951-1968

27443_2T6	A-C.	
27443_2T7	D-G.	
27443_2T8	H-L.	
27443_2T9	M-W.	
27443_2T10	Club House et association sportive du Golf, permis de construire, rapports, certificat de conformité, plans, correspondance ; alimentation en eau potable : descriptif de travaux, définition des canalisations, plans.	1962-1965

SÉRIE S. PIÈCES NE RENTRANT PAS DANS LES SÉRIES PRÉCÉDENTES

1 S. Pièces diverses

27443_1S1	Documents personnels : actes notariés, certificat de la conservation des hypothèques.	1818-1871
27443_1S2	Legs, copies d'actes isolés : délivrance et décharge de legs de M. Raoul-Duval, legs de Mme Dégenétais.	1925-1927

2 S. Associations

27443_2S1	Société de tir : pétition, correspondance.	1900-1906
27443_2S2	Association « Cercle de la voile » du Moulin à vent : statuts, compte-rendu, liste des membres, programme de l'inauguration, correspondance.	1966-1967

ARCHIVES COMMUNALES SAINT-CYR DU VAUDREUIL

I. ARCHIVES ANCIENNES (ANTÉRIEURES A 1790)

SÉRIE GG. CULTES, INSTRUCTION PUBLIQUE, ASSISTANCE PUBLIQUE

27528_GG1-6	Baptêmes, mariages et sépultures : registres paroissiaux.	1648-1791
27528_GG1	1648-1664.	
27528_GG2	1669-1673.	
27528_GG3	1688-1715.	
27528_GG4	1719-1749.	
27528_GG5	1750-1791 (baptêmes et mariages).	
27528_GG6	1750-1791 (sépultures).	
27528_GG7	Contentieux relatif à un droit de propriété sur des terres au bénéfice de l'hospice de Saint-Cyr-du-Vaudreuil, séquestrées et vendues comme biens nationaux pendant la Révolution française : pièces justificatives (voir détail en annexe 1). Hors format	1717-1809
27528_GG8	Conseil de fabrique, enregistrement des lettres et des actes : registre.	1704-1791

II. ARCHIVES MODERNES ET CONTEMPORAINES (POSTÉRIEURES A 1790)

SÉRIE D. ADMINISTRATION GÉNÉRALE DE LA COMMUNE

1 D. Conseil municipal

27528_1D1	Copies des lois, décrets, et arrêtés de la République (3 feuilles).	An I
27528_1D2-3	Conseil municipal : registres des délibérations et d'arrêtés.	An IX-XI
27528_1D2	An IX.	
27528_1D3	An XI.	
27528_1D4-8	Conseil municipal : registres des délibérations. Hors format	1806-1969
27528_1D4	1806-1856	
27528_1D5	1856-1884.	
27528_1D6	1885-1912.	
27528_1D7	1912-1938.	
27528_1D8	1939-1969.	
27528_1D9	Extraits de délibérations ⁵ (feuilles volantes).	1854-1969
27528_1D10	Conseil municipal, séances : coupures de presse.	1939-1969

2 D. Actes de l'administration municipale

27528_2D1-2	Arrêtés du Maire. Hors format	1842-1968
27528_2D1	Registre.	1851-1966
27528_2D2	Feuilles volantes.	1842-1968

⁵ Les délibérations du bureau d'aide sociale sont également dans ce dossier.

3 D. Administration de la commune

27528_3D1 Archives et mobilier de la mairie, récolement : registres, procès-verbaux, rapports d'inspection, certificat d'inscription. **Hors format** 1845-1965

4 D. Contentieux

27528_4D1 Assurances : polices (1848-1884, 1899, 1910, 1923-1939, 1961-1967). 1848-1967

SÉRIE E. ÉTAT CIVIL

27528_E1-20	Naissances, mariages et décès : registres.	1792-1969
27528_E1	1792-1798.	
27528_E2	An VI-An VIII.	
27528_E3	An IX-1808.	
27528_E4	1809-1812.	
27528_E5	1813-1822.	
27528_E6	1823-1832.	
27528_E7	1833-1842.	
27528_E8	1843-1852.	
27528_E9	1853-1862.	
27528_E10	1863-1872.	
27528_E11	1873-1882.	
27528_E12	1883-1892.	
27528_E13	1893-1902.	
27528_E14	1903-1912.	
27528_E15	1913-1922.	
27528_E16	1923-1932.	
27528_E17	1933-1942.	
27528_E18	1943-1952.	
27528_E19	1953-1962.	
27528_E20	1963-1969.	
27528_E21	Publications de mariages et tables décennales : registre.	1793-1802
27528_E22	Registres d'état civil, réalisation : reçu (1818), instructions (an XIII-IX) ; vérification : procès-verbaux (1940-1949) ; mise à jour : bordereau d'envoi (1814), bulletins INSEE (1914-1918, 1939-1945). Hors format	An XIII-1949

SÉRIE F. POPULATION, ÉCONOMIE SOCIALE, STATISTIQUE

1 F. Population

27528_1F1-3	Dénombrement de population.	[début XIX ^e siècle]- 1972
27528_1F1	Listes nominatives des habitants de la commune (1817, [début XIX ^e siècle]).	1817- [début XIX ^e siècle]
27528_1F2	Listes nominatives des habitants de la commune (1851-1936, 1962, 1968), feuilles récapitulatives (1954, 1962). Hors format	1851-1968
27528_1F3	Recensement de 1968 : arrêtés préfectoraux, liste nominative, avis favorable de l'INSEE.	1968-1972

2 F. Commerce et industrie

27528_2F1	Torréfacteur, nomination provisoire d'un gérant : arrêté préfectoral (avril 1945).	1945
-----------	--	------

3 F. Agriculture

27528_3F1	Exploitations agricoles, statistique : registre décennal (1951-1960) ; recensement : listes, fiches individuelles [années 1950] ; réception de graines de semilles par une société anglaise : correspondance (1871).	1871-1960
27528_3 F2-3	Remembrement agricole.	1957-1960
27528_3F2	Suivi des opérations : arrêtés préfectoraux, comptes rendus de réunion, avis d'enquête publique, croquis, extraits d'affectation d'autorisation de programme, correspondance.	1957-1960
27528_3F3	Procès-verbal des opérations (1959), état de sections après remembrement (s.d.). Hors format	1959-s.d.

7 F. Travail

27528_7F1 Travail, fermeture dominicale des commerces⁶ : correspondance 1908-1968
(1908, 1940) ; demandeurs d'emploi : liste nominative (1953-1968).

⁶ Concerne une blanchisseuse (1908) et des coiffeurs (1940).

SÉRIE G. CONTRIBUTIONS, ADMINISTRATIONS FINANCIÈRES

1 G. Impôts directs

27528_1G1	Plan napoléonien. Hors format	1835
27528_1G2	Tableau d'assemblage. Hors format	1843
27528_1G3-10	Matrices cadastrales. Hors format	1836-1936
27528_1G3	Propriétés non bâties.	1836
27528_1G4	Propriétés bâties et non bâties (n°1-340).	1837-1907
27528_1G5	Propriétés bâties et non bâties (n°341-689).	1837-1914
27528_1G6	Propriétés non bâties.	1881-1914
27528_1G7	Propriétés bâties.	1882-1910
27528_1G8	Propriétés bâties.	1911-1933
27528_1G9	Propriétés non bâties.	1915-1936
27528_1G10	Propriétés bâties et non bâties.	1923-1933
27528_1G11	Commission communale des impôts directs, nomination des commissaires : décisions.	1945-1965
27528_1G12	Constructions nouvelles, déclarations : registre à souches, récépissés. Hors format	1894-1968
27528_1G13	Matrice générale des taxes : copies. Hors format	1931-1966
27528_1G14-15	Contributions directes.	1806-1961
27528_1G14	Répartiteurs : listes (1806, 1809, 1925).	1806-1925
27528_1G15	Taxe sur les chiens ; voitures, chevaux, mules et mulets ; domestiques, précepteurs, préceptrices et gouvernantes ; instruments de musique à clavier ; chasses gardées : registre de déclaration (1952-1959) ; anciennes contributions directes : extraits des rôles (1935-1961) ; taxe additionnelle à la taxe sur les transactions : arrêté préfectoral (1948).	1935-1961
27528_1G16	Contribuables : listes.	1826-1959
27528_1G17	Rétribution scolaire : arrêté préfectoral.	1875

3 G. Rapports de la commune avec les diverses administrations au point de vue financier

27528_3G1 Mise en activité du bureau de Léry, distribution du courrier : 1909
correspondance.

SÉRIE H. AFFAIRES MILITAIRES

1 H. Recrutement

27528_1H1	Conscription : tableaux. Hors format	Ans IX-XV
27528_1H2	Inscription maritime : ordre de levée individuel.	1905

2 H. Administration militaire

27528_2H1	Troupes de passage, suivi : registre.	Ans VIII-XIII
27528_2H2	Armes en dépôt à la mairie, transport au Parc régional de réparation et d'entretien du matériel de Vernon : reçu, correspondance.	1938
27528_2H3	Institut géographique national, détermination de points géodésiques : arrêtés, listes des points géodésiques, instructions, correspondance.	1946-1950

3 H. Garde nationale et sapeurs-pompiers

27528_3H1	Garde nationale, recensement : registres, listes, relevés nominatifs (1813-1834) ; fonctionnement : règlement du 2 ^e bataillon (1833) ; ordres de route : registre des notifications (1832-1834). Hors format	1813-1834
27528_3H2	Sapeurs-pompiers, effectifs : bulletins individuels de compagnie [1831], liste des pompiers ne résidant pas dans la commune (1898), arrêté préfectoral (1951) ; équipements : convention, arrêté préfectoral, facture (1879, 1882) ; élections des officiers et sous-officiers : procès-verbaux (1831).	1831-1951

4 H. Mesures d'exception et faits de guerre

27528_4H1	Guerres napoléoniennes, subsistances et logement des troupes prussiennes sur les deux communes du Vaudreuil : tableaux des réquisitions, registre d'entrées et sorties du magasin, correspondance. Hors format	1815-1818
27528_4H2	Guerre de 1870, subsistances et logements des troupes prussiennes : tableaux des réquisitions, factures.	1870-1871
27528_4H3	Première Guerre mondiale (1914-1918), soldats morts pour la France : extraits de jugements, certificat, acte de décès (1915-1920) ; dispense d'une publication de mariage pour l'union entre un soldat belge et une jeune femme de la commune : requête du Parquet de Furnes en Belgique (juin 1918) ; ancien combattant : carte (1933).	1915-1933
27528_4H4-5	Seconde Guerre mondiale (1939-1945).	1940-1952
27528_4H4	Recensement des logements disponibles : registre, listes (s.d.) ; rationnement : lettre du Conseiller général (1940) ; rapatriés : liste nominative des fournitures données ou prêtées (s.d.) ; mort d'un Français travaillant en Allemagne : attestation (1944).	[1940-1944]
27528_4H5	Dommages de guerre : état des dossiers non déposés, procès-verbaux de constat, décision d'engagement, devis, plans, correspondance.	1940-1952
27528_4H6	Possibilités d'accueil en cas de conflit, recensement des logements : listes (1956, 1958) ; recensement du matériel : liste [années 1950].	[années 1950]

SÉRIE I. POLICE, HYGIÈNE PUBLIQUE, JUSTICE

1 I. Police locale, urbaine et rurale

27528_1I1	Pouvoirs de police du maire : registre d'ordre (1806-1849), plainte pour coups et blessures (1816).	1806-1849
27528_1I2	Dépôts d'explosifs chez un particulier : arrêtés préfectoraux (1938, 1953).	1938-1953
27528_1I3	Fêtes commémoratives, célébration avec la commune de Notre-Dame du Vaudreuil : déclaration.	1946
27528_1I4	Panneaux publicitaires, infraction à la loi sur l'affichage : arrêtés préfectoraux.	1954
27528_1I5	Police des inhumations, concession du service extérieur des pompes funèbres : contrat.	1962
27528_1I6	Police de la pêche, droits incontestables : modèle de déclaration d'une propriétaire dont les terrains sont traversés par la rivière d'Eure, arrêté préfectoral.	[XIX ^e siècle]
27528_1I7	Catastrophes naturelles ⁷ , gestion : listes, estimation des dégâts, devis, arrêté préfectoral, circulaire.	1894-1957
27528_1I8	Cafés-hôtels-restaurants, ouverture et reprises du fonds : déclarations des nouveaux propriétaires (1888, 1925-1941) ; classement d'un hôtel : correspondance (1953) ; fermeture administrative d'un cabaret : arrêté préfectoraux (1852).	1852-1953

2 I. Police générale

27528_2I1	Habitant de Mortagne (Orne), attestation de bonne conduite : certificat faisant foi de passeport (visé par le maire de Saint-Cyr du Vaudreuil).	1816
27528_2I2	Colportage : déclaration d'intention d'exercer cette profession.	1929

⁷ Concerne l'orage de grêle du 26 août 1894, les ouragans de janvier 1938 et de juillet 1957.

3 I. Justice

27528_3I1	Élection d'un juge de paix du canton de Pont de l'Arche : procès-verbal.	An X
27528_3I2	Mandatement du maire par le tribunal en tant que commissaire-enquêteur pour veiller à l'exécution des lois dans les communes avoisinantes, contentieux ⁸ : procès-verbal, rapports, pièces justificatives, extrait de jugement ; paiement d'une créance : attestation (1818).	1818-1824
27528_3I3	Mandat d'amende.	1815
27528_3I4	Surveillance des individus : mandat d'amener.	1819

5 I. Hygiène publique et salubrité

27528_5I1	Vaccination, nomination d'un médecin : arrêtés préfectoraux (1905) ; suivi : fiches individuelles (1941-1957).	1905-1957
27528_5I2	Tueries particulières, inspection : arrêtés municipaux, rapports, correspondance (1909, 1932-1933, 1936, 1948).	1909-1948
27528_5I3	Surveillance des animaux, suivi : registre à souches de déclaration des maladies contagieuses, arrêtés de déclaration d'infection, rapports, certificats (1816, 1920-1957, 1967). Hors format	1816-1967
27528_5I4	Habitation menaçant ruine, gestion : constat d'huissier, avis de paiement, récapitulatif des frais, correspondance.	1948-1949
27528_5I5	Insalubrité, réclamations des habitants : rapport, pétition, correspondance (1930-1931, 1955-1968).	1930-1968
27528_5I6	Carrières, projet d'acquisition par la commune : correspondance (1908) ; ouverture sur le territoire communal : arrêté préfectoral, plan, correspondance (1967-1968) ; utilisation d'une ancienne carrière comme décharge sauvage : correspondance (1958).	1908-1968
27528_5I7	Installations classées pour la protection de l'environnement, suivi : demande du montant à joindre pour l'ouverture d'un abattoir (1938), récapitulatif des stations essence (s.d.) ; autorisation : déclarations, récépissés de déclaration, demandes d'autorisation d'exploiter, plans, délibérations, arrêtés, correspondance (1857-1991).	1857-1991

⁸ Concerne des contentieux : à Poses entre le maire et le desservant (1818) et à Léry suite aux plaintes déposées contre le maire au sujet des dépenses effectuées (1821-1824).

SÉRIE K. ÉLECTIONS ET PERSONNEL

1 K. Élections

27528_1K1	Commission électorale, nomination des membres : arrêtés (1904, 1909, 1911, 1956-1958).	1904-1958
27528_1K2-3	Listes électorales.	An IV-1922
27528_1K2	Liste civique. Hors format	1816
27528_1K3	An IV, 1876-1922. Hors format	An IV-1922
27528_1K4	Listes électorales, révision : tableaux (1914, 1919). Hors format	1914-1919
27528_1K5	Élections municipales : procès-verbaux, (1815, 1935), listes des candidats (1822, 1824), tableaux des membres du conseil municipal (1904-1965) ; nomination du conseil municipal par le préfet : arrêtés (1944) ; démission d'un conseiller : correspondance (1905).	1815-1965
27528_1K6-9	Élections socio-professionnelles.	1951-1968
27528_1K6	Élections à la chambre départementale d'agriculture : listes électorales, procès-verbaux d'élection. Hors format	1951-1967
27528_1K7	Élections à la chambre départementale des métiers : listes électorales.	1957-1965
27528_1K8	Élections à la chambre de commerce et d'industrie : listes électorales. Hors format	1957-1961
27528_1K9	Élections des membres assesseurs siégeant aux tribunaux paritaires des baux ruraux : listes électorales, procès-verbaux d'élection. Hors format	1957-1968

2 K. Personnel municipal

27528_2K1	Employés communaux : déclaration annuelle des salaires (s.d.), liste du personnel (s.d.) ; emplois spécifiques ⁹ : arrêtés, décomptes, proposition de nomination, convention, correspondance (1868-1945).	1868-1961
-----------	--	-----------

⁹ Concerne : cantonnier (1876, 1900, 1944), fossoyeur (1945, 1961), garde-champêtre (1868, [1950]), receveur (1876, 1927-1928), secrétaire de mairie [début XX^e siècle].

SÉRIE L. FINANCES DE LA COMMUNE

1 L. Comptabilité

27528_1L1-2	Budget principal et budgets annexes ¹⁰ : budgets primitifs et supplémentaires, comptes administratifs et de gestion.	1845-1969
27528_1L1	1845-1924, 1942-1955. Hors format	
27528_1L2	1956-1969.	
27528_1L3-4	Registres de comptabilité communale.	1948-1969
27528_1L3	1948-1960.	
27528_1L4	1961-1969.	
27528_1L5	Comptabilité : factures, reçus.	1816-1884
27528_1L6	Relations avec la Perception, dépenses et recettes de la commune : compte rendu du Percepteur.	An IX

2 L. Revenus et charges de la commune

27528_2L1	Emprunts : arrêté préfectoral, contrat de prêt, notifications, délibération (1884-1885, 1906-1907, 1949).	1884-1949
27528_2L2	Legs de sommes d'argent : arrêté préfectoral, correspondance.	1928-1937
27528_2L3	Marchés de gré à gré pour le ramassage des ordures ménagères, le transport des matériaux, la fourniture de bois de chauffage et charbons, la fourniture de denrées alimentaires : traités de gré à gré, soumissions.	1935-1961

¹⁰ Concerne le bureau d'aide sociale et la caisse des écoles.

SÉRIE M. ÉDIFICES COMMUNAUX, MONUMENTS ET ÉTABLISSEMENTS PUBLICS

1 M. Édifices publics

27528_1M1	Bâtiments communaux, travaux d'entretien : devis, factures, notification de subvention, arrêté préfectoral, correspondance (1863-1907, 1968-1969).	1863-1969
27528_1M2	Mairie et école des garçons, construction : soumissions, devis, procès-verbaux d'adjudication, d'arpentage et de réception, plan (1853-1856) ; travaux d'entretien : devis, factures, arrêté préfectoral, traité de gré à gré, procès-verbal de réception, correspondance (1882-1883, 1947, 1967-1968) ; aménagement de la cour : traités de gré à gré, devis, facture (1961) ; installation du chauffage central : traité de gré à gré, facture, procès-verbal de réception, plan (1966-1967) ; logement de l'instituteur : devis (1886, s.d.).	1853-1968
27528_1M3	Lavoir, construction : arrêté préfectoral, accusé de réception.	1905
27528_1M4	Monument aux morts, érection : décret présidentiel, marché.	1921-1922

2 M. Édifices du culte et cimetières

27528_2M1	Église Saint-Cyr, travaux : soumissions, devis, factures, cahier des charges, arrêtés préfectoraux, procès-verbal de réception, affiche administrative, plans, délibérations, correspondance (1793, 1867-1889, 1936-1939, 1968-1969) ; horloge et cloches : décrets impériaux autorisant un impôt extraordinaire, marché, factures, délibération (1864-1865). Hors format	1793-1969
27528_2M2	Ancien presbytère, travaux : factures ; achat de 80 bottes de bruyères, délibération.	1816-1819
27528_2M3	Presbytère, construction : rapport du commissaire enquêteur quant à l'achat d'un terrain, ordonnance royale, devis, factures, cahier des charges, plans (1826-1828) ; travaux : devis, délibération du conseil de fabrique (1899, s.d.).	1826-1899
27528_2M4	Cimetière : plan (1855) ; construction d'un mur de clôture par suite de l'agrandissement : estimatif, marchés, contrat, procès-verbal d'arpentage, plans, délibération (1872-1885).	1855-1885

3 M. Édifices à usage de services d'assistance et de prévoyance

27528_3M1	Hospice du Vaudreuil, délimitation de propriété : procès-verbal de bornage.	1842
27528_3M2	Ferme de la chapelle Sainte-Marguerite dépendant de l'hospice du Vaudreuil, travaux de couverture : mémoires, devis descriptif de travaux de couverture.	1834-1835

4 M. Édifices à usage d'établissements d'enseignement, de sciences et d'art

27528_4M1	Ancienne école de filles, agrandissement des dépendances : devis, arrêtés préfectoraux (1855) ; construction d'une classe préparatoire : cahier des charges, procès-verbal d'adjudication, devis (1863).	1855-1863
27528_4M2	École de filles située rue Meleuse, construction : estimation, factures, procès-verbaux d'adjudication et de réception, arrêtés préfectoraux, rapports (dont un du commissaire enquêteur quant à l'achat d'un terrain), conventions, plans, correspondance (1881-1886) ; contentieux avec des entrepreneurs relatif au montant des factures : comptes rendus de réunion d'arbitrage, note, correspondance (1886).	1881-1886
27528_4M3	Groupe scolaire situé rue Meleuse, construction : projets, pièces de marché, arrêtés, contrat d'abonnement électricité, factures, procès-verbaux de réception, bilans financiers, décompte, plans, délibérations, correspondance (1952-1956) ; travaux : factures (1963, 1968-1969).	1952-1969

5 M. Édifices divers

27528_5M1	Portique, installation : notification de subvention.	1948
-----------	--	------

SÉRIE N. BIENS COMMUNAUX, TERRES, BOIS, EAUX

1 N. Biens communaux

27528_1N1	Propriétés foncières appartenant à la commune, tous bâtiments : état (1870) ; presbytère : état (1816) ; suivi de la vente des propriétés non bâties : état des sommes dues au Domaine [1815]. Hors format	[1815]-1870
27528_1N2	Parcelles : dossiers d'acquisition, de cessions, de donation.	1872-1967
27528_1N3	Vaine pâture, autorisation : arrêtés municipaux (1845, 1856).	1845-1856

2 N. Bois

27528_2N1	Bois taillis, recensement des propriétaires : état.	1822
27528_2N2	Vente de peupliers : procès-verbal d'adjudication.	1856

4 N. Propriétés et droits divers

27528_4N1	Cimetière, fonctionnement : règlement, délibérations (1911-1916, 1949) ; tarifs des concessions : arrêté préfectoral (1855), correspondance (1960) ; suivi des concessions : correspondance (1924-1963).	1855-1963
-----------	--	-----------

SÉRIE O. TRAVAUX PUBLICS, VOIRIES, MOYENS DE TRANSPORT, RÉGIME DES EAUX

1 O. Travaux publics et voirie en général

27528_101	Service vicinal, financement pour l'entretien et réparations : budgets, arrêtés préfectoraux, tarif de conversion des tâches, extraits de l'état de répartition des ressources et des titres de recouvrement, accusés de réception relatifs à l'autorisation d'une imposition extraordinaire.	1873-1902
27528_102-8	Route nationale 13bis et autoroute A13bis.	1935-1972
27528_102	Aménagement de la route nationale 313 (RN 313) en traversée du canal de l'Eure et des abords : projet, rapport de l'ingénieur, note de calculs, dossier de consultation des entreprises, dessins des ouvrages, plans.	1935-1936
27528_103	Déviations de la route nationale n°13bis, projet définitif : projet, plans.	1956
27528_104	Route nationale n°13bis, règlement d'acquisition : expropriations, traités de convention, estimations mobilières, plans, correspondance.	1957-1963
27528_105	Route nationale n°13bis, enquête parcellaire : plans.	1957
27528_106	Route nationale n°13 bis, déviation du Vaudreuil et Igoville : plans.	1959
27528_107	Section d'Heudebouville à Bourg-Achard, déviation et rectification de la RN 313 : enquête publique, arrêté d'utilité public, arrêté d'expropriation, arrêté d'approbation, conventions, note de présentation, note estimative, état parcellaire des acquisitions ¹¹ , plans.	1955-1958
27528_108	Route nationale n°13bis-déviations du Vaudreuil, projet de concession : enquête parcellaire, convention, demande d'ouverture de carrière, délibération, affiche, article de presse, photographie, plan, correspondance.	1967-1972
27528_109	Route Nationale n°182, nivellement : rapports de l'ingénieur, évaluation des dépenses, réclamations des habitants, plan, délibération, correspondance (1862-1864) ; reconstruction d'un trottoir : procès-verbal de récolement (1892) ; établissement d'un aqueduc : arrêté préfectoral (1893).	1862-1893

¹¹ Les états parcellaires concernent les communes d'Incarville, Saint-Etienne-du-Vauvray, Saint-Pierre-du-Vauvray, Notre-Dame-du-Vaudreuil et Saint-Cyr-du-Vaudreuil.

27528_1O10-11	Voirie communale : classement et déclassement.	1810-1961
27528_1O10	Tableaux et carte de classement (1810, 1842, 1860, 1867, 1961). Hors format	1810-1961
27528_1O11	Classement dans la voirie communale : listes (1959, 1961), procès-verbal de reconnaissance (1890).	1890-1961
27528_1O12-14	Voirie communale : travaux.	1854-1968
27528_1O12	Chemin n°10, établissement : actes d'achat des terrains nécessaires, états parcellaires (1866-1868) ; construction de caniveaux : arrêté préfectoral autorisant une imposition extraordinaire (1905).	1866-1905
27528_1O13	Sentes des Prés Mallet et de la prairie, aliénation : état des parcelles, arrêté préfectoral, plan, correspondance.	1854-1855
27528_1O14	CV n°1 et sente des Jardins, élargissement : état de règlement, arrêtés préfectoraux, plans (1867, 1912, 1968).	1867-1968
27528_1O15-16	Entretien des voies et chemins.	1816-1966
27528_1O15	Suivi des travaux : programmes, devis, rapport de l'agent voyer, actes de cession gratuite et de vente, arrêtés préfectoraux, état de règlement, tableau listant les journaliers, notifications de subventions, plans, délibérations, correspondance ¹² (1816-1912, 1955-1966).	1816-1966
27528_1O16	Gestion par les Ponts et Chaussées (1953-1963) et par le Syndicat à vocations multiples de Pont de l'Arche (1955, 1965) : arrêtés préfectoraux, délibérations, correspondance.	1953-1965
27528_1O17	Places publiques, acquisition d'un terrain triage du Marais : acte notarié, procès-verbaux d'enquête et d'expertise, arrêté préfectoral, affiches administratives, pétitions des habitants, correspondance (1904-1905) ; aménagement en bordure de la rue du Général-de-Gaulle : plans, correspondance (1961).	1904-1961
27528_1O18	Clôtures, autorisation : rapports de l'agent voyer (1872-1877) ; vérification des travaux : procès-verbal de récolement (1891) ; demande de régularisation sur le chemin des Flots : correspondance (1964-1965).	1872-1965
27528_1O19	Nomination des rues ¹³ : arrêté préfectoral (1948) ; pose de pancartes : facture (1968).	1948-1968
27528_1O20	Électrification, construction d'une ligne aérienne 15 Kv : demande d'autorisation, autorisations pour l'exécution des travaux et de circulation de courant, plans.	1963-1965

¹² Dont une lettre informant d'une servitude à l'angle des chemins n°3 et n°5.

¹³ Concerne les rues Arthur-Papavoine (anciennement Route Nationale à la mairie) et Général-Leclerc (anciennement rue Meleuse).

27528_1O21	Éclairage public, concession : demandes, conventions, délibérations (1894-1905) ; travaux : procès-verbaux de récolement, arrêts préfectoraux (1895-1907).	1894-1907
27528_1O22	CD n°77 et 147, assainissement en traverse : notifications de subventions, délibérations, correspondance.	1961-1967
27528_1O23	Eaux pluviales, 1 ^{er} tranche : dossier d'exécution, tableau des entreprises ayant soumissionné, notifications de subventions, délibération, correspondance.	1968-1970

2 0. Moyens de transport et travaux divers

27528_2O1	Transport ferroviaire, amélioration du service : demande de la ville de Louviers pour soutenir une requête auprès de la Compagnie de l'Ouest (1908) ; suppression des trains et remplacement par des cars à la gare de Saint-Pierre du Vauvray : vœu de protestation des 2 communes du Vaudreuil (1950).	1908-1950
27528_2O2	Taxiphone, installation d'un poste chez un particulier au Cavé : correspondance.	1968

3 0. Navigation et régime des eaux

27528_3O1-2	Prévention des inondations.	1852-1910
27528_3O1	Pose de repère aux moulins : procès-verbal, modèle de poteau.	1852
27528_3O2	Digue de Saint-Pierre, exhaussement et réfection : estimation, notice explicative, plans (avril 1910).	1910
27528_3O3-5	Rivière d'Eure.	An VIII-1969
27528_3O3	Réglementation de la navigation, octroi du Vaudreuil : accusé de réception du préfet relatif aux recettes et à l'installation du receveur (1804) ; voies navigables : état (1824) ; stationnement et amarrage des bateaux : autorisations (1957-1969).	1804-1969
27528_3O4	Réglementation des eaux, relations avec les usiniers : plainte de la municipalité relative à l'ouverture des vannes qui occasionne des inondations.	1947

27528_305	Curage : arrêtés, devis, compte rendu de réunion, avis à la population, lettre d'engagement de la municipalité, correspondance (an VIII-an XI, 1875, 1957, 1964).	An VIII-1964
27528_306	Eaux de baignade, surveillance : analyses d'eau non conformes, correspondance (1959-1960, 1967).	1959-1967
27528_307	Chemin de halage, établissement de barrières mobiles : arrêté préfectoral (1883) ; classement dans la voirie communale : rapport de l'ingénieur, procès-verbal de remise de gestion des terrains, délibérations, correspondance (1954-1964).	1883-1964

SÉRIE P. CULTES

1 P. Culte catholique

27528_1P1-2	Conseil de fabrique de l'église.	1810-1901
27528_1P1	Nomination des membres : proposition.	1811
27528_1P2	Comptabilité : budgets et comptes, pièces justificatives, rapports, arrêté ¹⁴ , délibération, correspondance (1810-1815, 1901). Hors format	1810-1901
27528_1P3	Relations entre la municipalité et l'Évêché, installation des curés et desservants : modèle de procès-verbal pré-rempli, circulaire (an XI) ; nomination d'un curé : lettre de refus pour « pénurie » (1947) ; traitement des curés : circulaire (an XIII).	An XI-1947
27528_1P4	Brevet de prêtrise.	1790

¹⁴ Concerne un emprunt contracté par la commune auprès de la fabrique.

SÉRIE Q. ASSISTANCE ET PRÉVOYANCE

1 Q. Bureaux de bienfaisance, secours d'urgence

27528_1Q1-2	Bureau de bienfaisance : administration.	An V-1968
27528_1Q1	Élection des membres du bureau du Conseil d'Administration : procès-verbaux, arrêtés, délibérations.	1879-1968
27528_1Q2	Délibérations : registre.	An V- 1824
27528_1Q3	Suppression du bureau de bienfaisance commun avec la commune de Notre-Dame du Vaudreuil : procès-verbal.	1868
27528_1Q4-5	Gestion financière.	1831-1878
27528_1Q4	Budgets et comptes : copies des budgets et comptes. Hors format	1831-1851
27528_1Q5	Comptabilité : état de la division de la cote foncière, note de renseignement de teneur des titres.	1861-1878
27528_1Q6-9	Biens du bureau de bienfaisance.	An VIII-1968
27528_1Q6	Baux, adjudication : actes notariés, délibérations, notes du service des Domaines, lettres de créances, cahiers des charges, extraits cadastraux, correspondance.	An XIII-1968
27528_1Q7	Tableau récapitulatif des biens du bureau d'aide sociale situés à Notre-Dame-du Vaudreuil ; vente de chemins inutiles : acte d'acquisition ; délimitation de propriété : demande de bornage.	1869-[1880]
27528_1Q8	Aliénation, ventes et échanges : actes notariés, arrêtés préfectoraux, propositions de vente, délibérations.	1858-1967
27528_1Q9	Assurance contre l'incendie : quittance, police (1832,1925).	1832-1925
27528_1Q10-11	Mutations : registres.	1813-1824
27528_1Q10	Hospice Saint Cyr.	1813-1824
27528_1Q11	Hospice du Vaudreuil.	1813-1824

27528_1Q12	Dons et legs : acte de délivrance de testament, testament, délibération, reçu, talons-souches.	1837-1950
27528_1Q13	Indigents et pauvres : listes, registre des paiements faits aux pauvres.	1808-1819
27528_1Q14	Aide médicale : listes des médicaments et remèdes.	1835
27528_1Q15	Aide alimentaire aux indigents : liste de distribution de pain et viande, factures.	1834-1836

3 Q. Établissements hospitaliers, hospitalisation

27528_3Q1	Hospitalisation, admission et aide financière : arrêté.	1883-1902
27528_3Q2	Aliénés, internement : arrêté.	1947

5 Q. Application des lois d'assistance et de prévoyance

27528_5Q1	Assistance médicale gratuite, état des dépenses : états des dépenses.	1900-1906
27528_5Q2	Accidents du travail : police d'assurance (1924-1945) ; déclarations d'accidents : registre, dépôt de certificats, correspondance.	1910-1976
27528_5Q3	Contrôle des nourrices, sevruses et gardeuses : carnet.	1950
27528_5Q4	Assistance aux victimes militaires : feuille d'ordonnance.	1952
27528_5Q5	Aides aux malades, vieillards et incurables : arrêté.	1900
27528_5Q6	Retraites ouvrières et paysannes, attribution : carte.	1911
27528_5Q7	Aide aux économiquement faibles, fourniture de pain : liste nominative des bénéficiaires, reçus.	1819

SÉRIE R. INSTRUCTION PUBLIQUE, SCIENCES, LETTRES ET ARTS

1 R. Instruction publique

27528_1R1	Personnel enseignant, affectation et nominations : arrêtés (1945-1969) ; ressource du contingent communal, paiement des institutrices et instituteurs : arrêtés (1877).	1877-1969
27528_1R2	Effectifs scolaires, maintien ou création de classe : décompte.	1956
27528_1R3	Caisse des écoles, création : statuts.	1930-1950
27528_1R4	Distribution de lait et de sucre aux élèves : délibération, état des dépenses, certificat, factures.	1954-1958
27528_1R5	Location d'une maison pour l'instituteur, entente entre les maires des deux communes : bail, mandat.	1818-1819

2 R. Sciences, lettres et arts

27528_2R1	Fanfare municipale, acquisition d'instruments et d'uniformes : état des dépenses (1888), état des instruments à acquérir (1893), accord de subvention (1902), devis (1902, 1906), facture (1910).	1888-1910
-----------	---	-----------

SÉRIE T. URBANISME

2 T. Documents individuels

27528_2T1	Primes départementales et communales à la construction, suivi : décisions d'octroi, relevés, délibérations, correspondance.	1953-1968
27528_2T2-3	Lotissements.	1942-1980
27528_2T2	Divisions de propriétés : notifications, plans.	1957-1967
27528_2T3	Autorisations de lotir : arrêtés, actes notariés (dont copie), cahiers des charges, devis, plans, délibérations, correspondance.	1942-1980
27528_2T4	Permis de construire (classés par ordre alphabétique des demandeurs).	1954-1969

SÉRIE S. PIÈCES NE RENTRANT PAS DANS LES SÉRIES PRÉCÉDENTES

1 S. Pièces diverses

27528_1S1 Documents isolés, actes notariés : actes (1818-1953) quittances, baux ; certificat de vétérinaire (1818) ; reconnaissances de dettes (1824, 1874). 1818-1953

ANNEXE 1 : DÉTAIL DES PIÈCES JUSTIFICATIVES DU CONTENTIEUX SUR DES TERRES DE L'HOSPICE DE SAINT-CYR-DU-VAUDREUIL (27528_GG7)

Lettre patente entre les religieuses de l'Hôtel Dieu de Vernon et l'hôpital du Vaudreuil. (pièce n°9)	1717
Registre des actes de Pierre Le Massif lieutenant général de Pont de L'Arche, bailli du Vaudreuil. (pièce n°10)	1734-1779
Registre de comptabilité de l'hôpital du Vaudreuil. (pièce n°11)	1748-1750
Registre de comptabilité de l'hôpital du Vaudreuil. (pièce n°11bis)	1754-1756
Registre de comptabilité de l'hôpital du Vaudreuil. (pièce n°12)	1757-1759
Registre de comptabilité de l'hôpital du Vaudreuil. (pièce n°13)	1760-1762
Registre de comptabilité de l'hôpital du Vaudreuil. (pièce n°14)	1769-1771
Registre de comptabilité de l'hôpital du Vaudreuil. (pièce n°15)	1784-1786
Registre de comptabilité de l'hôpital du Vaudreuil. (pièce n°16)	1787-1789
Comptes de la commission administrative de l'hospice des communes de Saint-Cyr et Notre-Dame du Vaudreuil. (pièce n°17)	An VII
Compte-rendu de la commission des hospices de Notre-Dame et Saint-Cyr du Vaudreuil. (pièce n°18)	An 13
État des réparations locatives à la charge de M. Barthelin. (pièce n°19)	1771
Bail à ferme. (pièce n°20)	1797
État des biens non vendus appartenant à Saint-Cyr du Vaudreuil, église de Notre-Dame du Vaudreuil. (pièce n°21)	An V
État des biens vendus ayant appartenus à l'hospice du Vaudreuil, dont le remplacement est ordonné. (pièce n°22)	An V
Arrêté de la République. (pièce n°23)	An V
Procès-verbal de la Commission administrative de l'hospice. (pièce n°24)	An VI
Résiliation de baux. (pièce n°25)	An VII
Adjudication de bail. (pièce n°26)	An VII
Arrêté du préfet de l'Eure. (pièce n°27)	An X

Règlement de Monseigneur l'évêque d'Evreux pour l'obligation en exécution de l'article 69 de la loi du 18 Germinal An X, de la décision du Gouvernement du 9 Floréal An XI. (pièce non collationnée) An XII

Décision du préfet de l'Eure, correspondance. (pièce n°28, n°28bis, n°29) 1809

ARCHIVES COMMUNALES DU VAUDREUIL

II. ARCHIVES MODERNES ET CONTEMPORAINES (POSTÉRIEURES A 1790)

SÉRIE C. BIBLIOTHÈQUE ADMINISTRATIVE

27800_C1-2	Publications communales.	1978-2014
27800_C1	Bulletins municipaux, Flash infos (1978-1982, 1984-1991).	1978-1991
27800_C2	Bulletins municipaux (1992-1995, 1997-1999, 2004, 2006-2008, 2011-2012, 2014), Flash infos.	1992-2014
27800_C3	Autres publications : plans, guides.	[années 1970-2000]
27800_C4-7	Revue de presse.	1977-1999
27800_C4	1977-1980, 1988-1989.	
27800_C5	1990-1994.	
27800_C6	1995-1996.	
27800_C7	1997-1999.	
27800_C8	Vues aériennes de la commune : photographies (dont copies), négatifs, coupures de presse (1989, 2002-2003, 2007).	1989-2007
27800_C9	Vie de la commune : historiques, photographies, cartes postales.	[années 1980-1990]
27800_C10	Objets promotionnels : dés à coudre en porcelaine ¹⁵ .	s.d.
27800_C11	Communication institutionnelle : papiers à en-tête (vierges), carte de visite, copie d'une enveloppe avec logo.	[années 1980-2000]

¹⁵ On peut voir sur les dés à coudre les armoiries de la ville et sur certains le drapeau du Royaume-Uni car la commune est jumelée avec Comberton.

SÉRIE D. ADMINISTRATION GÉNÉRALE DE LA COMMUNE

1 D. Conseil municipal

27800_1D1-12	Registres des délibérations du conseil municipal. Hors format	1969-1996
27800_1D1	1969-1974.	
27800_1D2	1974-1982.	
27800_1D3	1982-1984.	
27800_1D4	1985-1987.	
27800_1D5	1987-1991 (classeur).	
27800_1D6	1993.	
27800_1D7	1994 (janvier-juin).	
27800_1D8	1994 (juillet-décembre).	
27800_1D9	1995 (janvier-juin).	
27800_1D10	1995 (juin-décembre).	
27800_1D11	1996 (janvier-juin).	
27800_1D12	1996 (août-décembre).	
27800_1D13	Extraits de délibérations (feuilles volantes : 1969-1980, 1991-1995).	1969-1995
27800_1D14	Répertoires : index chronologiques (deux cahiers).	1982-1993
27800_1D15-40	Conseil municipal : dossiers de séances, comptes rendus, rapports.	1971-1994
27800_1D15	1971-1983.	
27800_1D16	1983-1984.	
27800_1D17	1984-1985.	
27800_1D18	Janvier – juin 1986.	
27800_1D19	Septembre – décembre 1986.	
27800_1D20	Janvier – mai 1987.	
27800_1D21	Juin – octobre 1987.	

27800_1D22	Novembre 1987– février 1988.	
27800_1D23	Mai – juillet 1988.	
27800_1D24	Septembre 1988 – janvier 1989.	
27800_1D25	Janvier – avril 1989.	
27800_1D26	Mai – septembre 1989.	
27800_1D27	Octobre – décembre 1989.	
27800_1D28	Janvier – septembre 1990.	
27800_1D29	Août – décembre 1990.	
27800_1D30	Janvier – juin 1991.	
27800_1D31	Juin – novembre 1991.	
27800_1D32	Décembre 1991.	
27800_1D33	Janvier – avril 1992.	
27800_1D34	Mai – juillet 1992.	
27800_1D35	Août – décembre 1992.	
27800_1D36	Janvier – mai 1993.	
27800_1D37	Juin –septembre 1993.	
27800_1D38	Novembre – décembre 1993.	
27800_1D39	Janvier – juin 1994.	
27800_1D40	Juillet – décembre 1994.	
27800_1D41-47	Conseil municipal, procès-verbaux : registres. Hors format	1991-1999
27800_1D41	Mars 1991– décembre 1992.	
27800_1D42	1993-1994.	
27800_1D43	1995.	
27800_1D44	1996.	
27800_1D45	1997.	
27800_1D46	1998.	
27800_1D47	1999.	
27800_1D48	Conseil municipal, procès-verbaux : feuilles volantes.	2013-2016

27800_1D49-56	Commissions communales ¹⁶ : extrait de délibérations, comptes rendus, ordre du jour, devis, documentation, plans, correspondance.	1973-2015
27800_1D49	1973-1987.	
27800_1D50	1988-1994.	
27800_1D51	1995-1997, 2001.	
27800_1D52	2008.	
27800_1D53	2009-2011.	
27800_1D54	2012.	
27800_1D55	2013.	
27800_1D56	2014-2015.	
27800_1D57	Commissions : listes, listes nominatives des membres, arrêtés, délibérations.	1997-2000
27800_1D58-78	Vie municipale, réunions des adjoints, commissions communales : comptes rendus de réunions, pièces annexes.	1999-2017
27800_1D58	1999-2004.	
27800_1D59	2005-2006.	
27800_1D60	2007- juillet 2008.	
27800_1D61	Septembre – novembre 2008.	
27800_1D62	Octobre 2008 – juin 2009.	
27800_1D63	Janvier – juin 2009.	
27800_1D64	Mai – décembre 2009.	
27800_1D65	Septembre – décembre 2009.	
27800_1D66	Janvier – mai 2010.	
27800_1D67	Mai – décembre 2010.	
27800_1D68	Janvier – juin 2011.	
27800_1D69	Juillet – décembre 2011.	
27800_1D70	Janvier – septembre 2012.	

¹⁶ Concerne les thématiques suivantes : travaux communaux, culture, personnel, école, animation jeunesse, voirie.

27800_1D71	Septembre 2012 – mai 2013.	
27800_1D72	Juin – octobre 2013.	
27800_1D73	Janvier – mai 2014.	
27800_1D74	Mai 2014 – mai 2015.	
27800_1D75	Juin 2015 – janvier 2016	
27800_1D76	Février – août 2016.	
27800_1D77	Août – Décembre 2016.	
27800_1D78	Janvier – mai 2017.	
27800_1D79	Rapports mensuels.	1994-1995

2 D. Actes de l'administration municipale

27800_2D1-4	Arrêtés du Maire : feuilles volantes.	1969-2010
27800_2D1	1969-1989.	
27800_2D2	1990-1993.	
27800_2D3	1994-2001.	
27800_2D4	2002-2010.	
27800_2D5-15	Arrêtés du Maire : registres.	1983-2010
27800_2D5	1983-1988. Hors format	
27800_2D6	1992-1993 (non relié).	
27800_2D7	1994. Hors format	
27800_2D8	1995. Hors format	
27800_2D9	1996. Hors format	
27800_2D10	2005-2007. Hors format	
27800_2D11	2007. Hors format	
27800_2D12	2007-2008 (voirie). Hors format	
27800_2D13	2008. Hors format	

27800_2D14	2008-2010. Hors format	
27800_2D15	2010. Hors format	
27800_2D16	Arrêtés : répertoires (cahiers).	1983-1993
27800_2D17-18	Arrêtés relatifs au personnel.	1980-2009
27800_2D17	Nominations du personnel communal (feuilles volantes).	1980-1990
27800_2D18	Arrêtés du personnel : registre. Hors format	2009
27800_2D19-27	Correspondance : registres du courrier arrivé. Hors format	1983-1994
27800_2D19	Février 1983-septembre 1984.	
27800_2D20	Septembre 1984-février 1985.	
27800_2D21	Février 1985-février 1987.	
27800_2D22	Février 1987-octobre 1988.	
27800_2D23	Octobre 1988-avril 1989.	
27800_2D24	Avril-octobre 1989.	
27800_2D25	Octobre 1989-octobre 1990.	
27800_2D26	1993- 1994.	
27800_2D27	1994.	
27800_2D28-30	Correspondance : registres du courrier départ.	1977-1990
27800_2D28	1977-1979 (cahiers).	
27800_2D29	1986-1988.	
27800_2D30	1988-1990.	
27800_2D31	Correspondance : message pour le futur (ne pas ouvrir avant 2029).	2029

3 D. Administration de la commune

27800_3D1	Fusion des communes de Notre-Dame et Saint-Cyr au sein de la commune du Vaudreuil : rapport d'évaluation foncière des communes de Saint-Cyr et Notre-Dame (1965,1968), rapport de projet de fusion, notification de désignation du président à la délégation spéciale, compte-rendu de séance de la délégation spéciale, arrêté préfectoral de convocation du collège électoral, arrêté de fusion des deux communes, arrêté des nouvelles élections municipales, correspondance ; code officiel géographique, nouveau numéro de code : correspondance.	1965-1969
27800_3D2	Dénomination de la commune : procès-verbal de constat, délibération, correspondance.	1972-1984
27800_3D3	Délimitation de la commune : projet de création de la commission syndicale, procès-verbal de délimitation territoriale, liste des parcelles, relevé cadastral, liste des personnes venant au Vaudreuil, proposition préfectorale de partage du canton de Pont de l'Arche en deux nouveaux cantons, correspondance, carte, plans ; rectification des limites communales : délibérations, état des propriétaires et de leurs parcelles, prix de revient des parcelles, convention d'occupation précaire, correspondance.	1978-1991
27800_3D4	Établissement public d'aménagement de la ville nouvelle du Vaudreuil et Ensemble urbain du Vaudreuil, création : arrêté préfectoral, programme de l'assemblée spéciale, correspondance (1972) ; adhésion et dissolution de l'Ensemble urbain, au syndicat mixte : modèle de délibération, correspondance (1973-1987) ; Ensemble urbain, réserve foncière : enquête parcellaire (1973-1974) ; Ensemble urbain, actes administratifs : comptes rendu de conseils (1978-1980), correspondance.	1972-1987
27800_3D5-7	Syndicats intercommunaux : adhésion de la commune.	1982-2000
27800_3D5	Syndicat intercommunal d'adduction d'eau potable de la région de Louviers et Val-de-Reuil (SIAEPLV) : convention, délibérations, contrat de production, correspondance.	1982-1994
27800_3D6	Syndicat intersyndical intercommunal de traitement des ordures ménagères : délibération.	1994
27800_3D7	Syndicat intercommunal du Val de Seine-Eure, adhésion et retrait : délibération, statuts, désignation des membres, budget primitif, décompte financier, comptes rendus, correspondance.	1994-2000

27800_3D8-17	Audiences du maire, rendez-vous pris avec les habitants, entreprises, les commerçants, les associations, les élus des communes environnantes : copies de comptes rendus, rapports, procès-verbaux, extraits de plans, arrêtés, délibérations, invitations, articles de presse, correspondance.	1998-2015
27800_3D8	1998-2001.	
27800_3D9	2002.	
27800_3D10	2003, 2006.	
27800_3D11	2009.	
27800_3D12	2010.	
27800_3D13	2011.	
27800_3D14	2012.	
27800_3D15	2013.	
27800_3D16	2014.	
27800_3D17	2015.	
27800_3D18	Politique communale, mise en œuvre : comptes rendus des réunions des chefs de services.	2012-2014
27800_3D19	Armoiries communales : esquisses (1969), croquis, délibération (1984), notice d'héraldique, histoire du Vaudreuil par ses blasons, commission de l'association d'héraldique communale dans l'Eure (1985), blason, correspondance.	1969-1985
27800_3D20	Coopération décentralisée, jumelage avec les villes de Dorion (Québec), Léo et Ouagadougou (Burkina-Faso) et l'île de Guernesey : projet, statuts, fiche signalétique, articles de presse, délibérations, correspondance (1993-1998) ; projet abandonné avec Rechberghausen (Allemagne) : correspondance (2003-2004) ; jumelage avec la ville de Comberton (Angleterre) : procès-verbaux d'élections des membres du comité, comptes rendus de réunion et d'assemblées générales, convention, délibérations (1999-2014).	1993-2014

27800_3D21-22	Communauté d'agglomération Seine-Eure : adhésion de la commune.	1999-2000
27800_3D21	Préparation de l'adhésion : réunion publique, liste des compétences de l'Agglomération, liste des compétences transférées, note de réflexion, trame de candidature, correspondance.	1999-2000
27800_3D22	Consultation des habitants : lettre d'introduction, questionnaires complétés.	2000
27800_3D23	Embellissement de la ville, réunion publique d'information : projets, listes des intervenants, liste des participants, correspondance.	1994

4 D. Contentieux

27800_4D1	Contentieux, nuisances sonores d'atelier : compte-rendu de mesure du bruit, règlement des zones urbaines, rapport des mesures acoustiques, procès-verbal, attestation, assignation devant le tribunal, plan, correspondance (1991-1996) ; dégâts de berges et infiltrations des eaux de la rivière : ordonnance du tribunal, rapport d'expertise, note de synthèse, requête en référé, photographies, plans, correspondance (1999) ; élevage insalubre de poules : correspondance (2010) ; incivilités entre résidents : déclaration de main courante, correspondance (2010).	1991-2010
27800_4D2	Contentieux de voisinage relatif à l'urbanisme, accusation de non-dépôt de demande préalable ou de permis de construire : procès-verbaux d'audition de police judiciaire, attestation de médiation, copie de photographie, plans, correspondance.	2006-2012

SÉRIE E. ÉTAT CIVIL

27800_E1-10	Naissances, mariages et décès : cahiers en attente de reliure.	1970-2016
27800_E1	1970-1972.	
27800_E2	1973-1982.	
27800_E3	1983-1992.	
27800_E4	1993-1999.	
27800_E5	2000-2003.	
27800_E6	2004-2007.	
27800_E7	2008-2011.	
27800_E8	2012.	
27800_E9	2013.	
27800_E10	2014-2016.	
27800_E11-12	Tables décennales.	1970-1982
27800_E11	1970-1972.	
27800_E12	1973-1982.	

SÉRIE F. POPULATION, ÉCONOMIE SOCIALE, STATISTIQUE

1 F. Population

27800_1F1	Recensement général de la population, organisation : recensements généraux, tableaux récapitulatifs, tableaux détaillés par districts, tableaux de profil de la commune, note explicative des tableaux (1999), indicateurs d'avancement du recensement (2005), correspondance.	1973-2005
27800_1F2	Dénombrement de population : listes nominatives des habitants de la commune (1975-1982), recensements complémentaires (1970-1979), liste des habitants (s.d), programme d'enquête pour estimer la population (1994-2005), enquête annuelle de l'INSEE (2005).	1970-2005
27800_1F3	Recensement de population, statistiques : inventaire communal (1988), données de synthèse de la Caisse d'Allocations Familiales.	1988-2013

2 F. Commerce et industrie

27800_2F1-3	Commerces et industries, implantation : projet, estimatif, note, études de sols, arrêtés d'exploitation, procès-verbaux, actes notariés de constitution de statuts, baux, conventions, notification, permis de construire, déclaration de cessation d'activités, délibérations, correspondance, plans (dossiers classés par ordre alphabétique).	1971-2016
27800_2F1	A-M.	
27800_2F2	O-Sod.	
27800_2F3	Sog-V.	
27800_2F4	Commerce, assistance technique : recensement des zones délaissées par les entreprises (1987) ; liste des implantations d'entreprises et industries (1989) ; analyse technique d'une offre de cession (1995), rapport d'analyse et définition des orientations futures des commerces, analyses commerciales (1997), principaux points de repères du marché du Vaudreuil.	1983-1997
27800_2F5	Comité de suivi des entreprises de Haute-Normandie : procès-verbaux.	1994-1996
27800_2F6	Répertoire des entreprises et artisans du territoire Seine-Eure : liste des entreprises et artisans du Vaudreuil.	2012

27800_2F7	Harmonisation des commerces et de leurs horaires, enquête : formulaire, dépouillement du sondage.	2016
27800_2F8	Zones industrielles et d'activités, recensement régional : fiches, récapitulatif du prix de vente (1992), recensement des friches industrielles (1996), correspondance.	1980-2003
27800_2F9	Pépinière d'entreprises, création : note explicative et descriptive du Vaudreuil, projet de la pépinière d'entreprises, délibération, plaquette de présentation « Le Département de l'Eure vous accueille, commune du Vaudreuil », bulletin d'information, compte-rendu du conseil d'administration de l'association régionale de promotion des pépinières d'entreprises (ARPE), correspondance.	1985-1990
27800_2F10	Relations avec les entreprises valdéroliennes, repas organisés avec les chefs d'entreprise : invitations, listes des participants, menu, correspondance.	2005

3 F. Agriculture

27800_3F1	Exploitations en polyculture, imposition sur les bénéfices de l'exploitation agricole : états ; déclaration de situation des exploitations agricoles : déclarations. Hors format	1967-1989
27800_3F2	Inventaire communal : recensement des exploitations livrant du lait cru et produits laitiers à la consommation humaine (1986) ; liste des cheptels ovins (1988), correspondance.	1986-1988
27800_3F3	Bouilleurs de crus : liste.	1994
27800_3F4	Calamités agricoles (sécheresse) : arrêté préfectoral, nomination des membres de la commission communale, déclarations de sinistres, bilan fourrager.	1990-1991
27800_3F5	Remembrement agricole : notifications de procès-verbaux.	1991-1995

4 F. Foires et marchés

27800_4F1	Marchés, organisation : règlement (2014), candidatures, questionnaires pour le déplacement du lieu et attractivité, arrêtés (1980-1989), pétition pour la sauvegarde du poissonnier (1981), correspondance, plans.	1980-2014
-----------	--	-----------

7 F. Travail

27800_7F1	Syndicats ouvriers, Télémécanique : procès-verbal de renouvellement, statuts (1975) ; Hermès : statuts, listes des membres élus de la CGT, certificat, correspondance (1982).	1975-1982
27800_7F2	Demandeurs d'emploi, suivi : listes nominatives.	2006-2010

SÉRIE G. CONTRIBUTIONS, ADMINISTRATIONS FINANCIÈRES

1 G. Impôts directs

27800_1G1-19	Matrices cadastrales. Hors format	1934-1983
27800_1G1	Propriétés bâties et non bâties (A-Ba).	1934-1973
27800_1G2	Propriétés bâties et non bâties (Be-D).	1934-1970
27800_1G3	Propriétés bâties et non bâties (E-L).	1934-1973
27800_1G4	Propriétés bâties et non bâties (M-Z).	1934-1973
27800_1G5	Propriétés bâties et non bâties (C-Z). feuilles volantes	1974-1977
27800_1G6	Propriétés bâties et non bâties. feuilles volantes	1974-1978
27800_1G7	Propriétés bâties et non bâties (A-H).	1980-1983
27800_1G8	Propriétés bâties et non bâties (H-M).	1980-1983
27800_1G9	Propriétés bâties et non bâties (N-Z).	1980-1983
27800_1G10	Propriétés bâties et non bâties : comptes rayés (f° 1-99).	1934-1970
27800_1G11	Propriétés bâties et non bâties : comptes rayés (f° 100-199).	1934-1969
27800_1G12	Propriétés bâties et non bâties : comptes rayés (f° 200-319).	1934-1971
27800_1G13	Propriétés bâties et non bâties : comptes rayés (f° 320-498).	1934-1966
27800_1G14	Propriétés bâties et non bâties : comptes rayés (f° 501-1390).	1934-1970
27800_1G15	Propriétés bâties et non bâties : comptes annulés.	1974-1975
27800_1G16	Propriétés bâties et non bâties : comptes annulés.	1974-1976
27800_1G17	Propriétés bâties et non bâties : comptes annulés (A-J).	1974-1979
27800_1G18	Propriétés bâties et non bâties : comptes annulés (L-Z).	1974-1979
27800_1G19	Propriétés bâties et non bâties : comptes annulés (S dont SOLAFN).	1977-1979
27800_1G20	Ensemble urbain du Vaudreuil : matrice des propriétés bâties et non bâties. Hors format	1940-1973

27800_1G21	Commission communale des impôts directs : listes des commissaires, procès-verbaux des opérations, bordereaux de transmissions des listes 41 B et 41 NB, récapitulatifs, tableau de coefficient d'actualisation, observations (1973, 1977, 1983-2007).	1973-2007
27800_1G22	Contributions : copies de la matrice générale. Hors format	1972-1976
27800_1G23	Résidences secondaires, recensement : listes.	1991-1999
27800_1G24	Biens vacants et sans maître, recensement : listes (1991-1999), attestations du maire (2012-2014), copies de photographies.	1991-2014

3 G. Rapports de la commune avec les diverses administrations au point de vue financier

27800_3G1	Poste, changement de dénomination du bureau après la fusion : correspondance (1969) ; distribution du courrier par le bureau de l'Établissement urbain du Vaudreuil : décision de justice, mémoire en défense, avis, réclamation (1978-1980) ; attribution d'un code postal : délibération, correspondance (1979-1987) ; création d'une flamme d'oblitération : maquettes, délibération, correspondance (1987) ; emplacement des boîtes aux lettres : liste, délibération, correspondance (2000, 2006).	1969-2006
27800_3G2	Perception du Vaudreuil, nouvelle dénomination en perception de Val-de-Reuil : arrêté, correspondance.	1989

SÉRIE H. AFFAIRES MILITAIRES

3 H Garde nationale et sapeurs-pompiers

27800_3H1	Sécurité incendie, vérification des points d'eau : tableaux, bulletins de mise en service, plans, correspondance.	1970-2016
27800_3H2	Établissements recevant du public, surveillance : liste des établissements de la commune (1997), procès-verbaux de la commission de sécurité, rapports, plan de mise en sûreté.	1979-2016

4 H. Mesures d'exception et faits de guerre

27800_4H1	Chute d'un bombardier américain en mai 1944, recherche d'une sépulture : demande d'informations.	1990
-----------	--	------

SÉRIE I. POLICE, HYGIÈNE PUBLIQUE, JUSTICE

1 I. Police locale, urbaine et rurale

27800_1I1	Garde-champêtre, création du poste : correspondance ¹⁷ (1989-1991) ; surveillance de la commune : rapports journaliers émis par le Ministère de l'Intérieur (2004-2007), comptes rendus de réunion, bilans, carte (2012-2014).	1989-2014
27800_1I2-3	Police municipale, mains-courantes : registre, rapports, procès-verbaux.	1991-2017
27800_1I2	1991-1992, 2007-2009, 2012-2016.	
27800_1I3	2017.	
27800_1I4	Prévention, relations avec la gendarmerie nationale : liste des commerces et associations (s.d.), questionnaire (1998), délibération (2003) ; commission de sécurité : comptes rendus (1998-1999) ; vidéosurveillance et alarmes : projet, diagnostic, arrêtés, déclarations, demandes, délibération (1988-2015).	1988-2015
27800_1I5	Fêtes et cérémonies ¹⁸ , organisation : calendriers (1997-1998, 2012-2014), invitations, programmes, tracts, discours, palmarès, affiches, listes des participants, questionnaires, bilans financiers, coupures de presse, délibérations, poème (1995).	1980-2017
27800_1I6	Fleurissement de la commune, concours des maisons fleuries : règlement, listes des membres du jury, bulletins d'inscription, invitations, palmarès, diplôme, plan, délibérations, correspondance (1977, 1979, 1984, 1987-1988, 1991-2004) ; villes et villages fleuris : fiches d'inscription, correspondance (1987, 1993, 2006).	1977-2006
27800_1I7	Relations avec les associations, centenaire de la loi de 1901 : liste des associations, questionnaires, programme (2001) ; recensement : listes ([1990], 1991, 2000) ; aide à la création : guide [années 2000].	Années 1990-2000
27800_1I8	Gens du voyage, accueil : questionnaire, correspondance ; plaintes pour présence non désirée sur les parcelles de l'Établissement Public Basse-Seine : correspondance (1996-1997).	1993-1999

¹⁷ Un projet de police commune entre le Vaudreuil et Val-de-Reuil a été envisagé, sans suite.

¹⁸ Concerne : commémorations (1980-2000, 2012-2016), festival Guillaume le Conquérant (1987), bicentenaire de la Révolution (1989), cérémonie en l'honneur de 3 aviateurs américains (1994-1997), concours de jeunes poètes (1995), Salon fleurs et jardins (1996-2017), forum des associations (1999-2008, 2015), fête communale (2015), foire à tout (2014-2015).

27800_1I9	Pose d'enseignes, autorisation : études signalétiques, dossiers individuels, arrêté municipal.	1972-2014
27800_1I10	Police des inhumations, concession du service extérieur des pompes funèbres : contrat, délibération.	1989
27800_1I11	Circulation, réglementation : avis à la population, arrêtés, schéma de circulation, plans, correspondance (1973, 1987, 1992-1993, 2006).	1973-2006
27800_1I12-13	Chasse.	1972-2000
27800_1I12	Registres d'enregistrement des permis.	1972-2000
27800_1I13	Chasse intercommunale, projet de création : rapport, correspondance.	1984-1985
27800_1I14	Police de la pêche, nomination de gardes particuliers : arrêtés préfectoraux (1999), agrément (1971), correspondance.	1971-1999
27800_1I15	Hôtels-restaurants, surveillance : procès-verbaux de la commission de sécurité, rapports, arrêtés, attestation, plans, délibération, correspondance.	1974-2016
27800_1I16	Catastrophes naturelles, gestion : arrêtés, questionnaires, rapport d'expertise, constats, factures, photographies, plans, coupures de presse, correspondance (1994-2002) ; plan ORSEC : livret [années 1970].	[années 1970]-2002
27800_1I17	Ordures ménagères, ramassage : études, contrats, arrêtés, compte rendu de réunion, récapitulatif, planning de collecte, délibérations.	1979-2000

2 I. Police générale

27800_2I1-3	Étrangers.	1972-2014
27800_2I1	Recensement : états numériques (1975, 1979-1991), registres d'inscription (1978-1988) et de main d'œuvre (1972-1991). Hors format	1972-1991
27800_2I2	Titres de séjour : demandes, récépissés.	1979-2014

27800_2I3	Obtention de la nationalité française : demandes (copies), réceptionné, correspondance (1981-1985) ; manifestation de la volonté d'acquérir la nationalité française : demandes (1994-1997) ; accueil d'une famille en provenance du Laos : avis à la population, bail, convention, délibérations, correspondance (1979-1982).	1979-1997
-----------	--	-----------

5 I. Hygiène publique et salubrité

27800_5I1	Vaccination : listes nominatives, relevé annuel.	1982
27800_5I2	Surveillance des écoles, hygiène alimentaire : questionnaire, correspondance.	1992
27800_5I3	Surveillance des animaux : arrêtés préfectoraux, correspondance, circulaire (1969-1970, 1973-1974, 1998).	1969-1998
27800_5I4	Logement insalubre, dossiers individuels : fiches de signalement, comptes rendus de réunion, rapports, arrêtés, photographies, correspondance (1980, 2008-2016) ; intoxication à l'oxyde de carbone : rapport, correspondance (1985).	1980-2016
27800_5I5	Bâtiments menaçant ruine, dossiers individuels : rapports de police, actes notariés, arrêtés, copies de photographies, plan, correspondance.	1993-2013
27800_5I6	Gestion des déchets, dépôts sauvages d'ordures : devis, correspondance (1979, 1986-1988) ; déchetterie : projet sur le territoire communal, convention d'utilisation de la déchetterie de Val-de-Reuil, plans, délibérations, correspondance (1992-2000).	1979-2000
27800_5I7	Prévention des risques majeurs : dossier départemental des risques majeurs (1997), dossier communal synthétique des risques majeurs (1999), fiches communales documentaires sur les risques industriels et de transport de matières dangereuses (1999), information des populations (2003), fiche communale documentaire sur le risque de transport des matières dangereuses, plan d'intervention contre les épizooties (2005), comptes rendus, questionnaires, correspondance.	1997-2005
27800_5I8	Entreprises, pollution : correspondance (1971-1972, 1996).	1971-1996

27800_5I9-11	Installations classées pour la protection de l'environnement implantées sur le territoire communal, autorisation : déclarations, récépissés de déclaration, demandes d'autorisation d'exploiter, dossiers d'enquête publique, plans, délibérations, arrêtés, correspondance.	1971-2017
27800_5I9	Hermès.	1976-2016
27800_5I10	Valois.	1989-2016
27800_5I11	Autres entreprises.	1971-2017
27800_5I12	Installations classées pour la protection de l'environnement implantées hors commune, autorisation : déclarations, récépissés de déclaration, demandes d'autorisation d'exploiter, acte notarié, dossiers d'enquête publique, plans, délibérations, arrêtés, correspondance.	1981-2000
27800_5I13-14	Carrières de Tournedos, Porte-Joie, Poses, Le Vaudreuil, autorisation : demandes d'autorisation d'exploiter, dossiers d'enquête publique, plans, délibérations, arrêtés, correspondance.	1971-2002
27800_5I13	1971-1999, 2001-2002.	1971-2002
27800_5I14	2000-2001.	2000-2001

SÉRIE K. ÉLECTIONS ET PERSONNEL

1 K. Élections

27800_1K1	Élections, division des bureaux de vote : arrêté de répartition des bureaux et emplacement, organisation des bureaux (2004).	2002-2004
27800_1K2	Listes électorales et listes électorales additives. Hors format	1982-2007
27800_1K3	Referenda, d'autodétermination de la Nouvelle Calédonie (1988), le traité de Maastricht (1992), le quinquennat (2000), la constitution Européenne (2005) : projet de loi, décret, procès-verbaux, liste des délégués, traité de l'union Européenne, télégramme.	1988-2005
27800_1K4-11	Élections politiques : procès-verbaux, liste des membres du bureau de vote.	1971-2014
27800_1K4	Élections présidentielles : procès-verbaux, arrêté, listes des délégués et des assesseurs, plannings du bureau de vote, feuilles de transmission des résultats.	1981-2002
27800_1K5	Élections sénatoriales : procès-verbaux, élections des délégués.	1980-1998
27800_1K6	Élections législatives : procès-verbaux, listes des candidats, listes de délégués et des assesseurs, plannings du bureau de vote, feuilles de transmission des résultats, affiche.	1981-2000
27800_1K7	Élections régionales : procès-verbaux, listes des candidats, listes de délégués et des assesseurs, plannings du bureau de vote, feuilles de transmission des résultats.	1986-2004
27800_1K8	Élections cantonales : procès-verbaux, listes des candidats, listes des délégués, plannings du bureau de vote, feuilles de transmission des résultats.	1982-2001
27800_1K9	Élections européennes : procès-verbaux, listes des candidats, listes des mandataires, liste des délégués, plannings du bureau de vote, feuilles de transmission des résultats ; états statistiques des électeurs français de 18 ans et des ressortissants membres de l'union Européenne (2007-2009, 2014).	1979-2014

27800_1K10	Élections municipales, annulation d'une élection : copie de jugement du Conseil d'état, arrêté, correspondance (1971-1973) ; procès-verbaux, listes des candidats, listes des assesseurs, procès-verbaux d'installation du Conseil, tableau du Conseil municipal, délibérations, arrêtés, approbation du règlement du Conseil, fixation des indemnités, exposé des compétences échues au Conseil municipal, bilan de mandat (2001,2008-2014), point des promesses électorales (2014), procès-verbaux de la commission de la propagande, professions de foi, coupures de presse.	1971-2014
27800_1K11	Conseil municipal, délégations de signature : arrêtés, délibération, correspondance (1995-1997) ; démissions d'élus ¹⁹ : lettres de démissions, arrêtés, délibérations, carte d'identité d'adjoint au maire, attestations, correspondance (1976-1997).	1976-1997
27800_1K12-21	Élections socio-professionnelles.	1970-2008
27800_1K12	Élections à la Chambre départementale d'agriculture. : procès-verbaux, arrêtés de nomination, listes définitives des électeurs, listes électorales, bulletins de vote, affiche.	1970-1995
27800_1K13	Élections à la chambre départementale des métiers : listes électorales des chefs d'entreprises et conjoints collaborateurs du secteur, listes des compagnons, listes des candidats.	1977-1995
27800_1K14	Élections à la chambre de commerce et de l'industrie, et tribunaux de commerce : procès-verbaux, listes électorales, tableaux des candidatures retenues, listes des délégués consulaires, nombre des délégués par cantons.	1970-1994
27800_1K15	Élections prud'homales : procès-verbaux, listes des candidats, listes des employeurs, listes de répartition des électeurs par établissements, récépissés de notification de nomination des assesseurs et délégués, listes d'émargement, listes des entreprises de la commune. Hors format	1978-2008
27800_1K16	Élections des membres assesseurs siégeant aux tribunaux paritaires des baux ruraux : procès-verbaux d'élections, tableaux des déclarations de candidatures, listes de bailleurs et preneurs, plannings de permanence du bureau de vote.	1973-1995
27800_1K17	Élections au centre régional de la propriété forestière : liste électorale, affiche.	1973

¹⁹ Concerne également les postes de délégués au Syndicat mixte du Vaudreuil.

27800_1K18	Élections à la mutualité sociale agricole : procès-verbaux, listes électorales, listes des délégués, liste d'émargement, listes des élus cantonaux, plannings du bureau de vote, bulletins de vote, affiches.	1977-1999
27800_1K19	Élections à la Caisse primaire d'assurance maladie et à la Caisse d'allocations familiales : listes électorales, procès-verbaux d'élection, désignation des délégués et assesseurs, permanences des élus au bureau de vote.	1983
27800_1K20	Élections au Conseil d'administration de la CNRACL : procès-verbaux, listes alphabétiques des électeurs, délibération, affiches. Hors format	1983-1996
27800_1K21	Élections au Conseil d'orientation et de surveillance de la Caisse d'épargne de Louviers : notice explicative, résultat du scrutin, correspondance.	1984

2 K. Personnel municipal

27800_2K1-5	Personnel, organisation.	1993-2014
27800_2K1	Enquête de l'Insee sur les personnels territoriaux : formulaire d'enquête.	1995
27800_2K2	Relations du directeur général des services et des chefs de services : notes et comptes rendus aux chefs de service.	2012-2014
27800_2K3	Organisation du travail : rapport de réunion du personnel (1993) ; passage aux 35 heures de travail hebdomadaire : ordres du jour et comptes rendus de la commission personnel, avis de la commission paritaire, note, délibération, rappel à la législation, organigramme des services municipaux, liste du personnel en contrat aidé, plannings par services.	1993-2005
27800_2K4	Organisation de l'accueil en mairie : projet de réorganisation, délibération, procès-verbal du comité technique paritaire, note, règlement intérieur.	2011-2014
27800_2K5	Permanences et astreintes : mise en place du dispositif, notes de service, comptes rendus, rapports, tableau d'indemnités, planning, liste des outils.	2011-2014
27800_2K6	Gestion des effectifs : déclaration de création de poste, délibération, arrêté, correspondance (1983-2003) ; listes des agents titulaires, remplaçants et contrats aidés (2012).	1983-2003

27800_2K7	Gestion des carrières, avancement : comptes rendus des commissions administratives paritaires (1977-1988), tableau d'avancement (1993) ; échancier d'avancement (1996).	1977-1996
27800_2K8	Garde champêtre : délibération, arrêté de nomination, procès-verbal d'aptitude, candidature, diplôme, correspondance.	1980-1985
27800_2K9	Accident du travail : déclarations.	1989
27800_2K10-11	Contentieux relatifs au personnel.	1998-2015
27800_2K10	Contentieux avec un collaborateur et du personnel en contrat aidé : copies de délibérations, copies d'arrêtés, lettre de licenciement, convocation, factures, listes des personnels en contrats aidés, correspondance.	1998
27800_2K11	Dossiers disciplinaires : rapport introductif à la procédure disciplinaire, étude de poste, support technique à l'entretien, mise en demeure, convocation, fiche de poste, correspondance.	2013-2015
27800_2K12	Syndicat du personnel : liste nominative des adhérents.	1985
27800_2K13-14	Amicale du personnel.	2000-2007
27800_2K13	Organisation : prévisions annuelles (2000), programme des animations, contrats de location de la salle, demande d'ouverture de débits de boissons temporaires, arrêtés (2000), récépissé de déclaration d'association, procès-verbaux de réunion (2001, 2007), délibération ; manifestation « salon Fleurs et jardins » : recensement du personnel participant, liste du personnel pour la restauration, note d'organisation du stand, programmes du salon, flyers, photographies et négatifs (3 petites boîtes) (2005-2006).	2000-2007
27800_2K14	Animations et voyages : photographies.	2000-2006
27800_2K15-18	Emplois aidés.	1985-2015
27800_2K15	Plan local d'insertion : convention, avenant, état nominatif mensuel des présences, délibération, prolongation de contrat, correspondance.	1987-1989
27800_2K16	Travaux d'utilité collective : convention, délibération, liste des agents, liste de la répartition des agents dans les services, correspondance.	1985-1989
27800_2K17	Travaux d'intérêt général : notification d'obligation, décisions d'affectation, demande d'accueil, ordonnance de placement, formulaire d'horaires nominatif, certificat médical, correspondance.	1986-2015

27800_2K18	Stages et formations ²⁰ : conventions, correspondance.	1992-1993
27800_2K19	Contrats Emploi Solidarité (C.E.S.) ²¹ : bilan, comptes rendus de la commission emploi solidarité, états statistiques (1995), liste des contractuels (1995-1996), répartition des contractuels dans les services, liste nominative des salariés.	1994-1996
27800_2K20-21	Contrats emplois solidarité : chantier des berges de l'Eure.	1997-1998
27800_2K20	Dossiers individuels d'insertion.	1997-1998
27800_2K21	Mise en œuvre : conventions, listes nominatives (personnes en contrat emploi solidarité, candidats retenus, tuteurs), conventions de formation complémentaires, comptes rendus du suivi social, fiches hebdomadaires des travaux de valorisations des berges, états des vaccinations, délibérations, correspondance.	1997-1998
27800_2K22-34	Contrats emplois solidarité, dossiers individuels.	1990-2005
27800_2K22	Ado – Bar.	
27800_2K23	Bat – Bou.	
27800_2K24	Bru – Cre.	
27800_2K25	Dad – Dep.	
27800_2K26	Dia – Gal.	
27800_2K27	Gia – Heb.	
27800_2K28	Her – Leg.	
27800_2K29	Lem – Mas.	
27800_2K30	Mer – Mor.	
27800_2K31	Mor - Noe.	
27800_2K32	Noy – Sam.	
27800_2K33	Sel – Tem.	
27800_2K34	Ter – Zer.	
27800_2K35-43	Agents communaux et élus : dossiers individuels.	XX ^e -XXI ^e siècles
27800_2K35	Aud – Buch (dont 1 contrat d'apprentissage).	
27800_2K36	Can – Dud (dont 1 service civique).	

²⁰ Concerne : stage « retravailler », contrat-emploi solidarité.

²¹ Voir également la liste des Contrats Emploi Solidarité gérés par le Centre d'action sociale en 1 Q.

27800_2K37	Dec.	
27800_2K38	Dur – Fos.	
27800_2K39	Fou – Jou.	
27800_2K40	Kai – Lec.	
27800_2K41	Led – Pap.	
27800_2K42	Phi – Que.	
27800_2K43	Rat – Zou.	
27800_2K44-67	Rémunérations : carnets de bulletins de salaire.	1992-2015
27800_2K44	Septembre 1992-1995 (salaires des personnes employées en contrat emploi solidarité).	
27800_2K45	Septembre 1992-décembre 1994.	
27800_2K46	1995.	
27800_2K47	1996.	
27800_2K48	1997 (1 ^{er} semestre).	
27800_2K49	1997 (2 ^{ème} semestre).	
27800_2K50	1998.	
27800_2K51	1999.	
27800_2K52	2000 (bulletins de paie et déclarations annuelle des cotisations administratives, journaux de paie).	
27800_2K53	2001 (bulletins de paie et cotisations sociales)	
27800_2K54	2002 (bulletins de paie, journaux, et cotisations sociales).	
27800_2K55	2003 (bulletins de paie et journaux).	
27800_2K56	2004 (bulletins de paie et journaux).	
27800_2K57	2005 (bulletins de paies et journaux).	
27800_2K58	2006.	
27800_2K59	2007.	
27800_2K60	2008.	
27800_2K61	2009 (bulletins et journaux).	

27800_2K62	2010 (bulletins et journaux).	
27800_2K63	2011.	
27800_2K64	2012.	
27800_2K65	2013 (bulletins et journaux).	
27800_2K66	2014 (bulletins et journaux).	
27800_2K67	2015 (bulletins et journaux).	
27800_2K68-91	Rémunérations : déclarations annuelles des données sociales, documents relatifs aux cotisations retraite (IRCANTEC, CNRACL,...).	1978-2015
27800_2K68	1978-1984.	
27800_2K69	1992.	
27800_2K70	1993.	
27800_2K71	1994.	
27800_2K72	1995.	
27800_2K73	1996.	
27800_2K74	1997.	
27800_2K75	1998.	
27800_2K76	1999.	
27800_2K77	2000.	
27800_2K78	2001.	
27800_2K79	2002.	
27800_2K80	2003.	
27800_2K81	2004.	
27800_2K82	2005.	
27800_2K83	2006.	
27800_2K84	2007.	
27800_2K85	2008.	
27800_2K86	2009-2010.	
27800_2K87	2011.	

27800_2K88	2012.
27800_2K89	2013.
27800_2K90	2014.
27800_2K91	2015.

3 K. Protocole et distinctions honorifiques

27800_3K1	Médaille d'honneur régionale, départementale et communale : programme de la manifestation ²² , invitation, coupures de presse, fiche individuelle des élus, correspondance.	1975-1991
27800_3K2	Médaille d'honneur du travail : demandes, fiche de renseignements, copie de brevet, carton d'invitation, diplômes, listes des récipiendaires, coupure de presse, correspondance.	1982-2005
27800_3K3	Médaille de chevalier de l'Ordre national du mérite : demande, carton d'invitation, liste des invités, correspondance.	1983-1987

²² Concerne également l'inauguration de la Halle des sports et du groupe scolaire des Tilleuls (1977).

SÉRIE L. FINANCES DE LA COMMUNE

1 L. Comptabilité

27800_1L1-10	Budget principal : budgets primitifs et supplémentaires, comptes administratifs et de gestion.	1969-2016
27800_1L1	1969-1985.	
27800_1L2	1986-1993.	
27800_1L3	1994-1995.	
27800_1L4	1996-1997.	
27800_1L5	1998-1999.	
27800_1L6	2000-2002.	
27800_1L7	2003-2005.	
27800_1L8	2006-2009	
27800_1L9	2010-2014.	
27800_1L10	2015-2016.	
27800_1L11-13	Registres de comptabilité communale. Hors format	1970-1992
27800_1L11	1970-1980.	
27800_1L12	1981-1986 ²³ .	
27800_1L13	1987-1992.	
27800_1L14	Grands livres.	1996-2002
27800_1L15	Chambre régionale des comptes, contrôle sur les exercices 1983-1994 : jugements, observations, correspondance.	1992-1998
27800_1L16	Situation financière, évolution sur les exercices 1988-1998 : analyses.	1993-1999
27800_1L17	Marchés publics, suivi : registre.	1987-1991

²³ Le registre de 1983 est incomplet.

2 L. Revenus et charges de la commune

27800_2L1-2	Locations de propriétés communales.	1971-2003
27800_2L1	Biens communaux, perception : bail (1971) ; location d'un terrain de tennis aux salariés de Télémécanique : contrats, plan, délibération (1980, 1983, 1992) ; garages : baux, promesse de location, cahiers des charges (modèles vierges) [1987] ; atelier relais : bail (modèle vierge) [années 1980] ; presbytère : bail passé avec le diocèse (1990) ; centre médico-sportif : actes notariés, convention, documents comptables, délibérations, correspondance (1991-1994, 2000).	1971-2000
27800_2L2	Maisons : copies de baux d'habitation, procès-verbal de modification de délimitation, états des lieux, délibération, correspondance.	1996-2003
27800_2L3	Relations avec la commune de Val-de-Reuil, reversement de la taxe professionnelle : convention (1989), étude financière de la ville de Val-de-Reuil (1994) ; transfert des droits et obligations de la ville nouvelle au Vaudreuil : convention (1992) ; situation financière des 8 communes du site de la Ville Nouvelle du Vaudreuil : analyse sommaire (1975).	1975-1994
27800_2L4	Legs d'une assurance vie : acte de décès, délibération, correspondance (1999, 2011-2012).	1999-2012
27800_2L5	Office public HLM Semedé, acquisition d'actions : attestation d'inscription en compte de titres nominatifs, récépissé de consignation, correspondance.	1988-1989
27800_2L6-7	Régies.	1995-2016
27800_2L6	Tous domaines ²⁴ , création : arrêtés, délibération.	1995-2000
27800_2L7	Service de l'aire d'accueil de camping-car, création : arrêté, délibération (2009) ; vérification par la Direction des Finances Publiques : procès-verbal (2012) ; suppression : arrêtés, situation du compte, correspondance (2016).	2009-2016

²⁴ Concerne : places de marchés (1995), spectacles et animations (1998-1999), vente du livre « Le Vaudreuil en Normandie » (2000).

SÉRIE M. ÉDIFICES COMMUNAUX, MONUMENTS ET ÉTABLISSEMENTS PUBLICS

1 M. Édifices publics

27800_1M1	Bâtiments communaux, enquête sur les travaux effectués : questionnaire (1988) ; vérification des installations électriques : rapport (2003) ; risque de légionellose : résultats (2002).	1988-2003
27800_1M2-4	Bâtiments communaux, travaux d'économie d'énergie : proposition, audits énergétique, dossiers des entreprises retenues et de subventions, demandes préalables, comptes rendus de réunions, facture, mémoire technique, délibérations, correspondance.	1979-2015
27800_1M2	Tous bâtiments.	1980-1981
27800_1M3	Gymnase et restaurant scolaire des Tilleuls (1979, 1981, 2008-2013).	1979-2013
27800_1M4	École Général-Leclerc et centre de loisirs des Tilleuls.	2012-2015
27800_1M5	Mairie, travaux ²⁵ : devis, factures, dossier d'appel d'offres et d'ouverture des plis, demande d'extension du faisceau téléphonique (1980), arrêté, plans, délibérations, correspondance.	1969-2010
27800_1M6	Ateliers communaux, construction de 7 garages et de 2 abris : dossier de permis de construire (2008) ; agrandissement et réfection des façades : études descriptive et estimative, esquisse, correspondance (2010-2011) ; démolition en vue de la création de 2 lots à bâtir : rapport amiante, fiches de renseignements, factures, correspondance (2013) ; raccordement au réseau d'assainissement : compte rendu de visite, avis (2014) ; projet d'installation dans un ancien bâtiment industriel : estimations des travaux et des Domaines, extraits cadastraux, plans, récépissé de cessation d'activité, attestation de raccordement aux eaux usées, annonce de vente, correspondance (2013).	2008-2014
27800_1M7	Garages ²⁶ , construction : projet, devis, pièces de marché, plans, comptes rendus de réunion, copie de permis de construire, décompte définitif, procès-verbaux d'appel d'offres et de réception des travaux, coupure de presse, délibérations, correspondance.	1986-2005

²⁵ Concerne : agrandissement et aménagement (1969-1975), aménagement du 1^{er} étage suite à la désaffectation de locaux scolaires (1979-1980), réfection de toiture (1988), extension (2010).

²⁶ Concerne des constructions : rue Papavoine (1986-1988), place de Tilleuls et rue Edmond-Mailloux (2002-2005).

2 M. Édifices du culte et cimetières

27800_2M1-2	Église Notre-Dame.	1969-2014
27800_2M1	Travaux d'entretien ²⁷ : devis, dossiers de subvention, plans, arrêté, compte rendu de réunion, photographies, délibérations, correspondance.	1969-2003
27800_2M2	Restauration de la façade occidentale, marché annulé : dossiers d'appel d'offres et de l'entreprise retenue, délibérations, correspondance (2013) ; contentieux relatif à la passation du marché : mémoire, pièces justificatives, délibération, correspondance (2013-2014).	2013-2014
27800_2M3-4	Église Saint-Cyr.	1969-2015
27800_2M3	Travaux d'entretien ²⁸ : devis, factures, contrat de prêt, pièces de marché, compte rendu de réunion, cahier de suivi, procès-verbal de réception, délibérations, correspondance.	1969-1994
27800_2M4	Reconversion du site, projets ²⁹ : études de faisabilité, inventaire et copies de photographies des objets présents dans l'église, comptes rendus de réunion, fiche action, estimations, avis des Domaines, pièces de marché, procès-verbal d'ouverture des plis, CD-Rom, coupure de presse, plans, délibération, correspondance	2003-2015
27800_2M5	Presbytère rue de l'Église, état du bâtiment : note rectificative par rapport à l'état des lieux de 1908, rédigée par le curé (1974) ; aménagement du 1 ^{er} étage pour location : devis, correspondance (1989).	1974-1989
27800_2M6-7	Cimetières.	1973-2009
27800_2M6	Cimetière Notre-Dame, agrandissement : plans, avis des Domaines, copie d'acte notarié, dossier d'enquête publique, arrêtés, correspondance (1979-1981, 1987-1988) ; création d'un jardin du souvenir : devis, modèles de columbarium choisi (schéma, photographie), délibération (1988-1989) ; réfection du mur par l'association Cursus : convention type avec la Communauté d'agglomération Seine-Eure, devis, photographie, bilan des chantiers effectués sur le territoire (2007, 2009).	1979-2009

²⁷ Concerne : restauration du clocher (1969, 1978, 1981-1988), protection et restauration des vitraux (1973-1974, 1984-1989, 2003), objets d'art (1982-1989), reprises de maçonnerie du chœur (1985-1988), installation du chauffage (1987-1988), sondages sur les piliers de la nef (1989), réfection du plafond de la nef (1994-1996).

²⁸ Concerne : réfection intérieure (1969, 1994), horloge et appareil de sonnerie (1976, 1979, 1986), réfection du clocher (1978-1983), porte (1982).

²⁹ Projets : espace culturel et en gîte communal, mairie, village d'artisans d'art.

27800_2M7	Cimetière Saint-Cyr, agrandissement : devis, actes notariés, arrêté préfectoral, extrait de la matrice cadastrale, plans, croquis, délibérations, correspondance.	1973-1981
27800_2M8	Calvaire en pierre, restauration suite à un accident : devis, plan, correspondance (1970-1972) ; déplacement du monument : donation d'une parcelle, délibération, devis, plan de division, correspondance (1996-1997).	1970-1997

3 M. Édifices à usage de services d'assistance et de prévoyance

27800_3M1	Service social, aménagement ³⁰ : devis descriptif, marchés de gré à gré, avenants, factures, procès-verbaux de réception plan, délibération, correspondance.	1971-1974
27800_3M2	Foyer des anciens, installation du chauffage : devis, correspondance.	1987

4 M. Édifices à usage d'établissements d'enseignement, de sciences et d'art

27800_4M1	École des Tilleuls, construction : convention, procès-verbal de remise d'ouvrage plans, (1972-1973, 1983) ; aménagement de la cour : estimation des travaux, projet, demande, plans, correspondance (1978-1979, 1990, 1999) ; création d'une 2 ^{ème} salle de repos : rapport de contrôle, délibération (1993) ; contentieux relatif à des infiltrations : comptes rendus de réunion, procès-verbaux de constat, requête, copies de photographies, délibération, correspondance (1979-1984) ; entretien : estimation des travaux, devis, plans (1988, 1996), extension : annonces, dossiers des entreprises retenues, délibération (1995) ; sécurité : attestation coupe-feu, rapports de la commission de sécurité (1994-2016).	1972-2016
27800_4M2-4	École des Tilleuls, agrandissement du restaurant scolaire, réhabilitation des sanitaires, construction de 2 auvents.	2007-2013
27800_4M2	Étude sur les possibilités d'évolution des locaux destinés à la jeunesse : dossier de consultation des entreprises, délibérations (2007) ; choix du CTC, SPS : marchés, délibération (2009) ; dossier de permis de construire (2009), dossiers des commissions d'appel d'offres (2010-2011), plans signés par toutes les entreprises (2010), dossiers des ouvrages exécutés (lots 8, 10).	2007-2011

³⁰ Le service social a été aménagé dans l'ancien local destiné au matériel des pompiers.

27800_4M3	Dossiers des entreprises retenues.	2010
27800_4M4	Suivi des travaux : esquisse, comptes rendus de réunions, devis, factures, dossiers de demande de subvention, rapports d'étude géotechnique et de contrôle technique, diagnostic thermique, procès-verbaux de levée de réserves et de réception des travaux, avenants, plans, délibérations, correspondance.	2009-2013
27800_4M5-6	École des Tilleuls : restaurant scolaire.	1992-2010
27800_4M5	Aménagement : plan, correspondance (1992) ; projet d'agrandissement via la location d'une parcelle voisine : bail, délibération, correspondance (1995) ; projet d'utilisation dans la salle polyvalente : note, correspondance (2005) ; étude acoustique : rapports (2005-2006).	1992-2006
27800_4M6	Équipement d'un demi-self : dossiers de l'entreprise retenue et d'appel d'offres, devis, cahier des charges, plans, délibérations, correspondance.	2010
27800_4M7-9	École des Tilleuls, mise en conformité de la cuisine et extension du centre aéré.	1997-2005
27800_4M7	Dossiers des entreprises retenues.	2000-2002
27800_4M8	Suivi des travaux : marché de maîtrise d'œuvre, permis de construire, comptes rendus de réunion, avis SOCOTEC, dossier d'appel d'offres, diagnostic amiante, avenants, devis, rapports des services vétérinaires et de contrôle technique, dossier des ouvrages exécutés (lot n°6), délibérations, correspondance (1997-2005) ; équipements : devis, factures, notices (2001-2002).	1997-2005
27800_4M9	Suivi financier : factures, certificats de paiements, dossiers de subventions.	1999-2004
27800_4M10	École Général-Leclerc, construction de 3 classes : marché de l'architecte, dossier de consultation des entreprises (DCE), dossiers d'appel d'offres et des entreprises retenues, notification de subvention, comptes rendus de réunions, factures, photographies, plans, arrêtés, délibérations, correspondance (1979-1984) ; inauguration : invitation (1984).	1979-1984
27800_4M11	École Général-Leclerc, travaux ³¹ : devis, factures, notification de subvention, plans, délibérations, correspondance (1979-2004) ; sécurité et accessibilité : procès-verbaux (1992-2008).	1979-2008

³¹ Concerne : remplacement de la chaudière (1979), revêtement de la cour (1986), insonorisation de la salle polyvalente (1988-1989), plomberie (1989), éclairage (1990), sols (2004).

27800_4M12	École Général-Leclerc, construction d'un préau et d'une salle informatique : dossier de consultation des entreprises (DCE), devis, factures, notice de sécurité, rapports, copie du permis de construire, comptes rendus de réunions, notification de subvention, plans, correspondance (1991-1993) ; demande d'attribution du nom du Général Leclerc à l'école : lettre de la fondation Maréchal Leclerc de Hauteclouque (1992).	1991-1993
27800_4M13-16	École Général-Leclerc, construction de 2 classes, aménagement de la cour de récréation, création de stationnement.	2005-2010
27800_4M13	Dossiers d'appel d'offres, de maîtrise d'œuvre et des entreprises retenues (lots 1-3).	2007-2009
27800_4M14	Dossiers des entreprises retenues (lots 4-9).	2007-2009
27800_4M15	Suivi des travaux : projet (dont plateforme sportive), étude descriptive et estimative, devis, comptes rendus de réunions, rapports, constats d'huissiers, procès-verbaux de réception et de levée des réserves, dossier d'intervention ultérieure sur l'ouvrage (DIUO), plans, correspondance (2005-2010) ; inauguration : invitations, liste des invités (2009).	2005-2010
27800_4M16	Suivi financier : factures, certificats de paiement, dossier de subvention.	2007-2009
27800_4M17-19	École Général-Leclerc, construction d'une classe.	1997-1999
27800_4M17	Dossiers des entreprises retenues (lots 1-4).	1997-1999
27800_4M18	Dossiers des entreprises retenues (lots 5-9).	1997-1999
27800_4M19	Suivi des travaux : étude géotechnique, dossiers d'appel d'offres et de subvention, permis de construire, comptes rendus de réunions, rapports, procès-verbaux de réception, factures, décomptes, dossier d'intervention ultérieure sur l'ouvrage (DIUO), plans, délibérations, correspondance.	1997-1999
27800_4M20	École rue de l'Église, réfection du mur : devis, délibérations, correspondance.	1982
27800_4M21	Logements des instituteurs, aménagement : devis, délibérations, plans, correspondance.	1975-1991
27800_4M22-23	Centre de loisirs des Tilleuls, construction.	1978-1984
27800_4M22	Estimation des travaux, marché architecte, devis, comptes rendus de réunions, rapports de contrôle technique, dossiers de subventions, déclaration de fin de travaux, procès-verbaux de réception, décompte définitif, copie de coupure de presse, plans, délibérations, correspondance.	1978-1984

27800_4M23	Dossiers d'appel d'offres et des entreprises retenues, emprunt, factures.	1979-1983
27800_4M24-28	Centre de loisirs des Tilleuls, construction d'une structure multi-accueil.	2001-2008
27800_4M24	Dossiers d'appels d'offres, de maîtrise d'œuvre, SPS, de contrôle technique, des entreprises retenues (lot 1).	2003-2005
27800_4M25	Dossiers des entreprises retenues (lots 2-7).	2003-2005
27800_4M26	Dossiers des entreprises retenues (lots 8-11), dossiers des ouvrages exécutés (DOE).	2003-2005
27800_4M27	Suivi des travaux : avant-projet, esquisse, estimation des travaux, études de sols, permis de construire, comptes rendus de réunions, rapports, procès-verbaux de réception, plans, délibérations, correspondance.	2001-2008
27800_4M28	Suivi financier : factures, dossiers de subventions ; comptes rendus de réunions de chantier, avenants.	2003-2008
27800_4M29-30	Centre de loisirs des Tilleuls, extension de la structure multi-accueil.	2010-2015
27800_4M29	Dossiers d'appel d'offres et des entreprises retenues, marché d'architecte, permis de construire, plans signés.	2010-2012
27800_4M30	Suivi des travaux : rapports de contrôle technique, comptes rendus de réunion, procès-verbaux de réception et de levée des réserves, notice descriptive pour l'accessibilité, copies de photographies des abords, plan, délibérations, correspondance (2010-2013) ; suivi financier : devis, factures, certificats de paiement, dossiers de subventions (2010-2015).	2010-2015
27800_4M31	Centre de loisirs des Tilleuls, construction d'un bâtiment de stockage : dossiers de permis de construire, plan, convention de contrôle technique, correspondance.	2011-2012
27800_4M32	Centre de loisirs des Tilleuls, travaux ³² : devis, plans, délibération, correspondance (1983-1988) ; sécurité : rapports de visite et des installations électriques, procès-verbaux, attestation coupe-feu, correspondance (1992-2012).	1983-2012

³² Concerne : cloisonnement de 2 ateliers (1983), revêtement de sols (1985-1986), plomberie (1988).

27800_4M33-35	Établissements scolaires non gérés par la commune : participation financière aux travaux.	1991-1996
27800_4M33	École privée Saint-Henri, construction de 4 classes : dossiers d'appel d'offres et des entreprises retenues, marché d'architecte.	1993-1994
27800_4M34	École privée Saint-Henri, construction de 4 classes : permis de construire, projets, conventions, devis, factures, comptes rendus de réunion, rapports de contrôle technique, acte notarié, procès-verbaux de sécurité, de réception des travaux et de levée des réserves, dossier des ouvrages exécutés (DOE : électricité), plans, délibérations, correspondance.	1993-1996
27800_4M35	Collège Michel-de-Montaigne, construction : convention, permis de construire, étude de sol, arrêté, procès-verbal et rapport de sécurité, plans, invitations à la pose de la première pierre et à l'inauguration, correspondance (1991-1993); choix du nom de l'établissement : décision du Conseil général, correspondance (1992-1993).	1991-1993
27800_4M36	Salle de musique, alimentation électrique : devis, plans, correspondance (1980, 1982) ; construction d'une maison de la musique : devis, facture, plans (1988-1989).	1980-1989
27800_4M37	Ludothèque, construction : projet, plans, délibération (1996) ; sécurité : rapports (1998-1999).	1996-1999

5 M. Édifices divers

27800_5M1	Bureau de poste, demande de travaux par la commune : correspondance (1982-1983, 1986) ; projet de construction d'un bureau de poste aux Tilleuls : correspondance (1996) ; projet de transfert dans l'ancienne salle polyvalente : comptes rendus de réunion, plans, correspondance (2003-2014) ; projet de rachat par la commune : déclaration d'intention d'aliéner (DIA), correspondance (2015-2016).	1982-2016
27800_5M2	Logement de la perception, aménagement : devis, facture, correspondance.	1972-1973

27800_5M3-4	Salle polyvalente située rue du Général-de-Gaulle.	1969-2017
27800_5M3	Construction : plans (1969-1970), correspondance relative à l'attribution d'une subvention (1979-1980); agrandissement et aménagements : estimation des travaux, devis, facture, dossier de consultation des entreprises (DCE), compte rendu de réunion, contrat de prêt, avis des Domaines, plans, délibérations, correspondance (1980-1984, 1987-1991); réfection extérieure par l'association Cursus : devis, journal de l'association, correspondance (2008, 2010); sécurité : registre, procès-verbaux, rapports de vérifications des installations électriques, attestation de conformité gaz (1981-2004); matériel de cuisine : modes d'emploi [années 2000].	1969-2010
27800_5M4	Projet de réhabilitation en locaux commerciaux et logements par une société privée : estimations, copies d'actes notariés, procès-verbal de bornage, avis des Domaines, comptes rendus de réunion, diagnostics amiante, rapport de visite relatif au réseau d'assainissement, coupure de presse, plans, délibérations, correspondance.	2009-2017
27800_5M5-16	Pavillon des Aulnes (salle polyvalente avec parc paysager) rue Bernard-Chédeville : construction.	2003-2012
27800_5M5	Dossiers d'appels d'offres et de maîtrise d'œuvre.	2004-2010
27800_5M6	Dossiers des entreprises retenues (lots n°1-2), pièces communes.	2006-2009
27800_5M7	Dossiers des entreprises retenues (lots n°3-7).	2006-2009
27800_5M8	Dossiers des entreprises retenues (lots n°8-11).	2006-2009
27800_5M9	Dossiers des entreprises retenues (lots n°12-13).	2006-2009
27800_5M10	Dossiers des entreprises retenues (lot n°14 : 2006-2009), projet ³³ parc des aulnes (2003-2005), permis de construire (2006), études de sol (2007), dossiers des ouvrages exécutés (DOE : 2008-2009).	2003-2009
27800_5M11	Contentieux avec la Préfecture de l'Eure relatif au contrôle de légalité : dossiers rejetés d'entreprises retenues (lots n°2, 11), pièces de marché, délibérations, correspondance.	2006-2009
27800_5M12	Contentieux relatif à l'exécution des lots 5 et 9 : ordonnance, protocole transactionnel, mémoire, pièces justificatives, délibérations, correspondance.	2008-2012

³³ Les projets de salle polyvalente et de parc paysager ont été fusionnés en 2005.

27800_5M13	Dossier Loi sur l'eau.	2005-2007
27800_5M14	Suivi des travaux : programme, avant-projet sommaire et définitif (APS et APD), comptes rendus de réunion, projet hydraulique, étude acoustique, fiches techniques pour le raccordement électrique, constat d'huissier, devis, tableaux récapitulatifs des dépenses, procès-verbaux de réception et de levée des réserves, photographies (dont copies), plans, délibérations, correspondance.	2004-2010
27800_5M15	Suivi des travaux : comptes rendus de chantier (2007-2009) ; contrôle technique et sécurité protection santé : rapports, avis (2006-2009) ; suivi financier : dossiers de subventions (2004-2009).	2004-2009
27800_5M16	Équipement et aménagement de la cuisine : dossiers d'appel d'offres et des entreprises retenues, devis, notes, arrêté préfectoral, plans, délibérations, correspondance (2009-2010) ; sécurité et accessibilité : procès-verbal, rapports, arrêté municipal (2006, 2009) ; inauguration : programme, invitation, discours, comptes rendus de réunion, CD-Rom (2009) ; fonctionnement : procès-verbal de séance du conseil municipal, compte rendu de réunion, plaquette de présentation, notes (2010).	2006-2010
27800_5M17	Maison des associations, projet d'aménagement dans l'ancienne mairie : procès-verbal et rapport de la commission de sécurité.	1998
27800_5M18-20	Salle associative « Jean-Claude-Mayeur » : construction.	1999-2009
27800_5M18	Dossiers d'appel d'offres : maîtrise d'œuvre et entreprises retenues (lots n°1-5).	2006-2008
27800_5M19	Dossiers des entreprises retenues (lots n°6-7), pièces communes, avenants, permis de construire, plans particuliers de sécurité et de protection santé, dossiers des ouvrages exécutés (DOE).	2006-2008
27800_5M20	Projet : esquisse (1999) ; suivi des travaux : étude descriptive et estimative, comptes rendus de réunion, avis de la commission de sécurité, procès-verbaux de réception et de levée des réserves, plans, copies de photographies, délibérations, correspondance (2006-2009) ; contrôle technique et sécurité protection santé : avis, rapports (2007-2008) ; suivi financier : devis, factures, certificats de paiements, décomptes, dossier de subvention (2006-2009).	1999-2009

27800_5M21	Atelier relais SODEL (Société d'Outillage, Découpage, Embouteillage de Louviers), construction : notes présentant les atouts de la commune pour y implanter l'entreprise, étude de sol, avant-projets sommaire et détaillé (APS et APD), dossiers de maîtrise d'œuvre, d'appel d'offres, de l'entreprise retenue, dossier de la société SODEL, permis de construire, comptes rendus de réunion, actes notariés, plans, délibérations, correspondance (1983-1986); suivi financier : facture, décomptes, dossiers de subventions et d'emprunt, état récapitulatif (1985-1992); extension : rapport, réclamation, plans, correspondance (1990).	1983-1992
27800_5M22-25	Atelier relais VATEL (Vaudreuil Traitement Électrolytiques) : construction.	1991-1995
27800_5M22	Avant-projet sommaire (APS), études préliminaires, projet de dossier de consultation des entreprises (DCE), comptes rendus de réunion, enquête publique, dossier de la société VATEL, actes notariés, fiche de renseignements électrique et gaz, attestation de mise à disposition, plans, délibérations, correspondance.	1991-1993
27800_5M23	Dossiers d'appel d'offres et des entreprises retenues, pièces communes, permis de construire.	1991-1993
27800_5M24	Comptes rendus de chantier, rapports de contrôle technique et des installations électriques, procès-verbaux de réception, plans de récolement (lots n°1, 4, 5, 11), dossier des ouvrages exécutés (lot électricité : 1992-1993); suivi financier : factures, certificats de paiement, décomptes, dossiers de subventions, contrat de prêt (1991-1995).	1991-1995
27800_5M25	Travaux d'assainissement : dossier d'appel d'offres et de l'entreprise retenue, rapport suite à des essais, plan de récolement, délibération, correspondance. Hors format	1992-1993
27800_5M26-31	Locaux commerciaux et logements indépendants situés place du Général-de-Gaulle : réhabilitation.	2002-2009
27800_5M26	Dossiers d'appel d'offres et de maîtrise d'œuvre, dossier de consultation des entreprises initial (DCE), permis de construire.	2006-2008
27800_5M27	Dossier de l'entreprise retenue, études de faisabilité, de sol, d'exposition au plomb, de repérage amiante, diagnostic énergétique.	2007-2008
27800_5M28	Dossiers des sous-traitants, fiches d'acceptation des fournitures.	2008

27800_5M29	Contrôle technique et sécurité protection santé : rapports, avis, dossier d'intervention ultérieure sur l'ouvrage (DIUO), délibérations (2007-2009) ; relations avec les sociétés locataires : bail, compte rendu de réunion, correspondance (2005-2008) ; suivi financier : devis, factures, certificats de paiements, décomptes, dossier de subvention (2007-2008).	2005-2009
27800_5M30	Projet : compte rendu de réunion, modèles de questionnaires (2002-2003) ; suivi des travaux : avant-projet sommaire (APS), comptes rendus de réunion, avenant technique, avis des Domaines, déclaration d'utilisation comme locaux professionnels, procès-verbaux de réception, plans, copies de photographies, délibérations (2006-2008).	2002-2008
27800_5M31	Dossiers des ouvrages exécutés (DOE).	[2008]
27800_5M32	Équipements sportifs, recensement : questionnaire, correspondance (1994) ; prêt aux associations : conventions, correspondance (1985-2014) ; vérification : rapport (2003).	1994-2014
27800_5M33-34	Centre médico-sportif : construction.	1989-1993
27800_5M33	Permis de construire, dossiers d'appel d'offres et des entreprises retenues (dont sous-traitants), rapports de contrôle technique, des installations électriques et acoustique.	1990-1991
27800_5M34	Avant-projet sommaire (APS), estimation des travaux, comptes rendus de réunion, procès-verbal de délimitation, attestations de conformité électrique, déclaration et quitus de fin de travaux, plans, correspondance (1989-1993) ; accessibilité et sécurité : procès-verbaux (1990, 1992).	1989-1993
27800_5M35	Gymnase des Tilleuls ³⁴ , construction : comptes rendus de réunion, procès-verbaux de réception et de remise d'ouvrage, délibérations, correspondance.	1974-1983
27800_5M36-41	Gymnase des Tilleuls : extension.	1997-2004
27800_5M36	Dossiers d'appel d'offres et de maîtrise d'œuvre, dossier de consultation des entreprises (projet).	1999-2002

³⁴ Ce complexe sportif a été baptisé « Bernard Perreau-Saussine », ancien maire de Notre-Dame du Vaudreuil et fondateur de l'Association Sportive du Vaudreuil.

27800_5M37	Esquisses, avant-projet sommaire (APS), devis, comptes rendu de réunion, certificat de conformité gaz, rapport préalable à la réception, procès-verbaux de réception, tableaux récapitulatifs des pénalités de retard, mémoire en réclamation, photographies (dont copies), plans, délibérations, correspondance.	1997-2004
27800_5M38	Comptes rendus de chantier, avis SOCOTEC et APAVE, étude de sol, dossier SPS, rapports de contrôle technique, dossier d'intervention ultérieure sur l'ouvrage (DIUO).	1999-2002
27800_5M39	Dossiers des entreprises retenues (lots 1-7).	2000-2002
27800_5M40	Dossiers des entreprises retenues (lots 8-11), pièces communes.	2000-2002
27800_5M41	Suivi financier : dossier de subvention, factures, décomptes.	1999-2003
27800_5M42	Gymnase des Tilleuls, travaux ³⁵ : devis, factures, plan, délibérations, correspondance (1984-1997) ; sécurité : procès-verbaux de visite (1991, 1998, 2003), rapport (2008) ; vérifications des installations électriques et de gaz : rapports (2006, 2009).	1984-2009
27800_5M43	Gymnase des Tilleuls, contentieux relatif à des infiltrations d'eau : ordonnance, rapport d'expertise, requête, compte rendu de réunion, correspondance.	1980-1981
27800_5M44	Gymnase des Tilleuls, projet de club house : comptes rendus de réunion, plans, correspondance.	2005
27800_5M45-47	Gymnase du collège Michel-de-Montaigne : construction.	1991-1998
27800_5M45	Estimations des travaux, avant-projet sommaire, étude géotechnique, historique, invitation à l'inauguration, arrêté municipal, extraits de matrice cadastrale, plans, délibérations, correspondance (1992-1998) ; suivi financier : dossier de subvention, factures, décomptes définitifs (1993-1996).	1992-1998
27800_5M46	Dossiers d'appel d'offres et de maîtrise d'œuvre, permis de construire, comptes rendus de réunion, rapports de contrôle technique, procès-verbaux de réception, attestations de conformité électriques et gaz.	1991-1996
27800_5M47	Dossiers des entreprises retenues, pièces communes du marché.	1994-1995

³⁵ Concerne : pose de clôtures (1984), remise en état des douches (1988), chauffage (1991), construction d'un sas de communication (1992-1993), réfection de la toiture et de l'éclairage (1996-1997).

27800_5M48	Gymnase du collège Michel-de-Montaigne, réparation de la toiture : facture (2000) ; utilisation de l'équipement par le collège : convention, délibération (1996) ; sécurité : procès-verbaux (1995, 2000).	1995-2000
27800_5M49	Gymnase du collège Michel-de-Montaigne, contentieux relatif à des infiltrations d'eau : décisions de justice, mémoires, dires, ordonnances, demande de référé, rapport d'expertise, pièces de marché, procès-verbaux de constat, notes, comptes rendus de réunion, devis, copies de photographies, correspondance.	2001-2011
27800_5M50-51	Courts de tennis situés rue Notre-Dame.	1977-2012
27800_5M50	Construction : estimations des travaux, marché, rapport de présentation du marché, contrats de prêt, procès-verbaux de réception, décompte, certificat de paiement, attestation de la Direction départementale de la jeunesse et des sports, arrêté, plans, délibérations, correspondance.	1977-1981
27800_5M51	Réhabilitation : devis, état des lieux avant travaux, extrait de matrice cadastrale, attestation de propriété, fiches techniques, dossiers de subvention, convention avec le club de tennis, délibérations, correspondance.	2009-2012
27800_5M52	Courts de tennis situés route de Tournedos, construction : dossier de l'entreprise retenue, procès-verbal de réception, convention avec le club de tennis, délibération, correspondance.	1982-1983
27800_5M53-54	Courts de tennis couverts du gymnase des Tilleuls.	1986-2015
27800_5M53	Construction : dossiers d'appel d'offre et des entreprises retenues, marché de maîtrise d'œuvre, estimation des travaux, comptes rendus de réunion, étude, rapports des installations électriques et de contrôle technique, procès-verbaux de réception, convention avec le club de tennis, plans, délibérations, correspondance.	1986-1990
27800_5M54	Rénovation : dossiers d'appel d'offre et des entreprises retenues, enquête de satisfaction, procès-verbaux de réception, délibération.	2015
27800_5M55	Construction de 3 courts de tennis, aménagement d'un parking et d'une voie piétonne rue Edmond-Mailloux : devis, procès-verbal de réception, tableau de l'effectif et convention avec le club de tennis, plan, guide d'entretien, délibération.	1994-1995
27800_5M56	Courts de tennis, état : diagnostics, correspondance (1996, 2005).	1996-2005

27800_5M57	Terrain de football des Tilleuls, construction : avant-projet, devis, dossier administratif, marché de gré à gré, rapport d'inspection technique, contrat de prêt, procès-verbal de remise d'ouvrage, arrêtés, délibérations, correspondance (1973-1977, 1981) ; installation de tribunes : devis, facture, notice technique, agrément charpente, plans, délibérations, correspondance (1981-1982, 1985) ; aménagements ³⁶ : devis, correspondance (1986-1987, 1989) ; homologation : demandes, procès-verbal de la commission régionale des terrains et équipements, règlement de la Fédération française de football (1975-1976, 1990, 2000, 2009-2010) ; vérification des installations : rapport (2009).	1973-2010
27800_5M58	Terrain de football situé place d'Armes, éclairage : projets, correspondance (1977-1978) ; homologation : demande, procès-verbal de la commission régionale des terrains et équipements, correspondance (2016).	1977-2016
27800_5M59	Terrain de football situé derrière la mairie, projet ³⁷ : devis, arrêtés, délibération, correspondance.	1984-1988
27800_5M60	Salle de judo, réfection de la toiture : devis, correspondance.	1972
27800_5M61	Maison des sports, construction : esquisse.	1997
27800_5M62-63	Aires de jeux.	1979-2012
27800_5M62	Skate-park, aménagement : estimation des travaux, devis, dossier de subvention, notices, plans, correspondance.	2000-2001
27800_5M63	Autres installations : projet, devis, factures, rapport de contrôle, notices, questionnaire, plans, délibération, correspondance.	1979-2012
27800_5M64	Plateaux d'éducation physique et sportive ³⁸ , aménagement : avant-projet, devis, contrat de prêt, procès-verbaux de remise d'ouvrage, arrêtés, délibérations, correspondance.	1972-1990
27800_5M65	Terrain de camping, aménagement : avant-projet sommaire (APS), demande d'accord préalable, devis, arrêté préfectoral, fiche de renseignement, plans, délibérations, correspondance.	1972-1977
27800_5M66	Abribus, installation ³⁹ : convention, modèles, plans, délibérations, correspondance.	1978-1980
27800_5M67	Zone humide des Pâtures, renaturation : études, projets d'aménagement, pièces de marché, arrêté préfectoral, comptes rendus de réunion, estimation des Domaines, CD-Rom, plans, correspondance.	2010-2015

³⁶ Concerne l'installation de sanitaires (1987), la couverture des vestiaires (1986) ; l'installation de pare-ballon (1989).

³⁷ Projet abandonné pour financer la rénovation et l'agrandissement d'un autre terrain.

³⁸ Concerne la ZAC des Tilleuls (1972-1975, 1983) et la rue du Général-Leclerc (1989-1990).

³⁹ Mentionne également l'installation de 3 planimètres.

SÉRIE N. BIENS COMMUNAUX, TERRES, BOIS, EAUX

1 N. Biens communaux

27800_1N1-15	Parcelles et biens immeubles, acquisitions, donations, cessions, échanges.	1973-2016
27800_1N1	1973-1988.	
27800_1N2	1989.	
27800_1N3	1990.	
27800_1N4	1991.	
27800_1N5	1992-1995.	
27800_1N6	1993-2004.	
27800_1N7	1996-1999.	
27800_1N8	1999-2003.	
27800_1N9	2000-2003.	
27800_1N10	2004.	
27800_1N11	2005-2006.	
27800_1N12	2007-2008.	
27800_1N13	2009-2010.	
27800_1N14	2011.	
27800_1N15	2012-2016.	
27800_1N16	Terrains appartenant à l'Établissement Public de la Basse-Seine ⁴⁰ , acquisition : copies d'actes notariés, comptes rendus du conseil d'administration de de l'EPBS, procès-verbal de délimitation, relevés de géomètre, extraits cadastraux, certificats d'urbanisme, conventions, documentation, plans, correspondance.	1990-2015

⁴⁰ L'EPBS est devenu depuis 2004 l'Établissement public foncier de Normandie (EPFN).

4 N. Propriétés et droits divers

27800_4N1	Cimetière, gestion : relevé des inhumations (1975), rapport sur le cimetière (1994), modèle de note d'information, liste des tombes (1994), article de presse, photographies.	1975-1995
27800_4N2	Ancien cimetière de Saint-Cyr : note sur la procédure de relevé des concessions, listes des concessions abandonnées et non renouvelées.	1994
27800_4N3	Ancien cimetière de Notre-Dame : avis de procédure de reprise de concessions, liste des tombes.	1995

SÉRIE O. TRAVAUX PUBLICS, VOIRIES, MOYENS DE TRANSPORT, RÉGIME DES EAUX

1 O. Travaux publics et voirie en général

27800_1O1	Voirie, schéma directeur des voiries : étude de circulation, enquête, rapport de prévisions des trafics, correspondance relative aux risques d'accidents, plan.	1972-1999
27800_1O2	Voiries, commissions : mémoire des travaux (1994, 1997).	1994-1997
27800_1O3	Bretelle autoroutière de Louviers : compte-rendu.	1995
27800_1O4	Route nationale 15, aménagement de carrefour avec le RD 147 : projet de schéma directeur du secteur de Val-de-Reuil, relevés des accidents, correspondance.	1992-1996
27800_1O5	Route nationale 154, aménagement de carrefour avec la VC 73 : convention, permis de construire, estimation, devis, mémoire des travaux, plans, correspondance.	1997-1998
27800_1O6	Voirie, liaison avec Pont-de-l'Arche : plans.	1979
27800_1O7	Chemin départemental n°77, mise en sécurité, signalisation de ralentisseurs : arrêté municipal, devis, plans, correspondance ; aménagement d'un giratoire : correspondance ; installation de glissières : plan, correspondance.	1977-1991
27800_1O8	Route départementale n°77, aménagement de passage piétons et de ralentisseurs, remise en état avec déclassement en voirie communale des RD 77 et RD 147 : registre d'enquête publique, avis, convention, délibérations, arrêtés municipaux, devis, demande de subvention, plan, correspondance (1969-1992) ; élargissement du ponceau : plan (1988) ; aménagement d'un giratoire : plan (1988).	1969-1998
27800_1O9	Chemin départemental n°147, signalisation : plan, correspondance (1980-1988) ; assainissement en traverse : délibération, correspondance (1984).	1980-1988
27800_1O10	Voiries pénétrantes : estimation, dossier géotechnique, rapport, plans.	1972
27800_1O11	Liaison routière entre les parcs industriels d'Incarville et la zone d'activités concertées de Saint-Pierre du Vauvray, desserte de Maigremont : plans (1975-1976, 1982).	1975-1982

27800_1O12	Traversée du village, signalisation et jalonnement : délibérations, étude signalétique urbaine (1995), devis, plans, croquis, fiches descriptives des panneaux, photographies, correspondance ; signalisation de l'entreprise Hermès : correspondance (1983) ; schéma directeur des voiries : prévision de trafic (1984) ; création de passage piétons : devis correspondance (1998) ; schéma directeur de signalisation RN.15/RN.154 (1999).	1980-1999
27800_1O13-15	Rue Bernard-Chédeville.	1989-2012
27800_1O13	Travaux et aménagement, 1 ^{ère} tranche : arrêté de déclaration d'utilité publique, dossier d'appel d'offres, convention d'assainissement, procès-verbal préalable à la réception des travaux (1993), procès-verbal de délimitation de parcelles (1994), devis, plans, correspondance.	1989-1994
27800_1O14	Réseaux, enfouissement et raccordements : conventions, estimations, lettres de commandes, comptes rendus de réunion, dossier de suivi de chantier, plans de récolement, délibérations, correspondance.	2005-2012
27800_1O15	Élargissement de voirie : liste et identification de propriétaires, liste de parcelles, conventions, procès-verbaux de délimitation de parcelles, plans, délibérations, correspondance ; exonération de taxe locale d'équipement : demande (2011).	2010-2011
27800_1O16-17	Rue et place du Général-de-Gaulle	1973-2007
27800_1O16	Aménagement et requalification, aménagement paysager : estimation, plan, correspondance (1978) ; réfection des trottoirs et pose de jardinières : devis plans, correspondance (1978-1989) ; projet d'aménagement : estimation, plan, correspondance (1980) ; réaménagement des trottoirs : enquête, questionnaire, estimatif, plans, correspondance (1982) ; réflexion sur la mise en valeur de la place : étude, correspondance (1987), projet de valorisation du centre-bourg (1995-1997), aménagement : contrat de développement urbain (1991-1998) ; plans aéro-souterrains (1973,1995) ; parking : plan du traçage (1977).	1973-1998
27800_1O17	Projet de requalification de la traversée urbaine : avant-projet, avant-projet définitif (2006-2007) ; aménagement et sécurisation : dossier de marché de maîtrise d'œuvre.	2006-2007
27800_1O18-21	Place du Général-de-Gaulle.	1991-2003
27800_1O18	Aménagement : concours d'architecte (1993), marché de maîtrise d'œuvre (1993-1994), dossier de marché (1996), plans, correspondance.	1991-1996

27800_1O19	Aménagement : comptes rendus, devis, relations avec les habitants et commerçants, plans, correspondance.	1993-1997
27800_1O20	Aménagement : dossier financier, procès-verbaux de réception de travaux, plans, correspondance ; inauguration : discours, listes des invités officiels, liste des associations, cartons d'invitations, correspondance.	1996
27800_1O21	Restauration du centre-bourg et requalification : diagnostic phase 1 à 4 (2000-2001), étude du centre-bourg, concours des municipalités, avant-projet et projet sommaire (2001-2002), convention, constat d'huissier, acquisitions de propriétés (2002), délibérations, questionnaire (2003), plans, correspondance.	2000-2003
27800_1O22-27	Rue du Général-de-Gaulle : requalification.	2006-2010
27800_1O22	Dossier de présentation du centre-bourg, dossier de consultation des entreprises, comptes rendus.	2007
27800_1O23	Comptes rendus, relations avec les entreprises, les habitants et les commerçants : plans, correspondance ; création de parkings : diagnostic de stationnement, enquête, délibération, instauration de zone bleue.	2006-2009
27800_1O24	Lots 3 et 4 : dossier de marché, comptes rendus, demande d'agrément de matériaux, plans correspondance.	2006-2010
27800_1O25	Demande de Fonds d'investissement pour la sauvegarde de l'artisanat et le commerce (FISAC) : note explicative, estimation financière, présentation du projet, correspondance (2006) ; factures des entreprises (2008-2010), procès-verbal de réception, dossier des ouvrages exécutés (2009) ; inauguration (2009) : liste des invités, cartons d'invitation, coupures de presse, correspondance.	2006-2010
27800_1O26	Prix de l'aménagement urbain : dossier d'inscription, esquisses, note de présentation, plans ; concours national des entrées de villes : règlement, esquisses, lettre de motivation, CD-Rom. Hors format	2010
27800_1O27	Plans : plans des canalisations, plans et dossier des ouvrages exécutés de l'éclairage public.	2008-2010
27800_1O28-30	Rue Arthur-Papavoine.	1977-2014
27800_1O28	Création d'un parking : analyse des besoins, devis estimatif, convention, délibération, arrêté, avis des Domaines, actes notariés, croquis, plans correspondance ; sens unique : proposition, correspondance (1987) ; relations avec les riverains : pétition contre le sens unique (1997) ; aménagement de sécurité : détail estimatif (1998), plans ; note de synthèse, compte-rendu de commission, audit (2003), correspondance.	1977-2003

27800_1O29	Aménagement des abords de l'église Saint-Cyr : projet des aménagements, contrat de développement urbain, marché négocié, délibérations, raccordement électrique de l'église, notification d'aide financière, plan correspondance.	1998-1999
27800_1O30	Extension du parking : promesse de vente, copie d'acte de vente, division de parcelle, déclaration d'aliéner, compte-rendu du conseil municipal, plans, correspondance.	2013-2014
27800_1O31-33	Rue Edmond-Mailloux.	1990-2003
27800_1O31	Aménagement du carrefour desservant la route des Falaises : projet, compte rendu de réunion, devis, pièces de marché, plans, délibération, correspondance.	1990-1992
27800_1O32	Desserte du collège : dossier de marché, délibération, correspondance ; pose de ralentisseurs : correspondance.	1992
27800_1O33	Aménagement : avant-projet sommaire (2002), comptes rendus de réunion, bilan financier, plans, photographie, correspondance ; éclairage public avec la rue du Bout des jardins : carte d'engagement, devis, documentation des candélabres.	2002-2003
27800_1O34-37	Chaussée du Vexin.	1979-2014
27800_1O34	Construction d'ouvrages de décharge : cahier des clauses administratives particulières (C.C.A.P), bordereau de prix, croquis, plans, correspondance.	1979-1980
27800_1O35	Mise en sécurité et aménagement d'une piste cyclable : projet, rapport, décision, étude géotechnique, relevés de carrefour, délibérations, comptes rendus, évaluation de la circulation, audit de sécurité (2009), notice de requalification, estimation, esquisses, plans correspondance.	1998-2013
27800_1O36	Requalification : dossier de maîtrise d'œuvre, notice descriptive, comptes rendus de réunions, délibérations, répartition financière, plans, correspondance.	2009-2012
27800_1O37	Liaison cyclable de la Chaussée du Vexin et le long de la route des Sablons, création : dossier de consultation des entreprises, estimation, répartition financière, notice descriptive, plans, correspondance ; inauguration : cartons d'invitation, correspondance.	2009-2014

27800_1O38-44	Place et quartier des Tilleuls.	1975-2017
27800_1O38	Aménagement du centre-bourg : note de présentation, coût et plan de financement, compte-rendu de réunion, analyse des besoins, correspondance.	1975
27800_1O39	Percée des Tilleuls : déclaration d'utilité publique, actes notariés, arrêté, présentation du projet, dossiers technique et financier, demande de subvention, plans, délibérations, correspondance (1975-1979) ; inauguration : correspondance (1979).	1975-1983
27800_1O40	Aménagement d'un parking : devis, arrêté, croquis, correspondance ; réfection de trottoirs : procès-verbal de réception de travaux (1996).	1987-1996
27800_1O41	Aménagement du centre-bourg : étude d'urbanisation (1987-2000), étude de la signalétique des enseignes commerciales (1996), étude d'aménagement et urbanisation en milieu rural (1999), registre récapitulatif des sentes, photographie aérienne, étude urbaine paysagère phase 1 à 4 (2000-2001), propositions, comptes rendus, financement.	1987-2004
27800_1O42	Études d'aménagement du centre-bourg : esquisses schéma d'orientation, plan de masse paysager, esquisse du parc public du bord de l'Eure (2004). Hors format	2001-2004
27800_1O43	Création des zones 30 ⁴¹ , aménagement de sécurité de la rue Général-Leclerc, sécurisation de la voie verte aux abords de l'école, projet de 1 à 4 : étude, esquisses, délibérations, plans, correspondance (2003-2006) ; arrêté préfectoral, convention de groupement de commandes, marché, avenant, comptes rendus, planning des travaux, informations aux riverains, plans, correspondance.	2003-2008
27800_1O44	Requalification du quartier des Tilleuls, proposition de renouvellement urbain : diagnostic devis d'études, correspondance (2008) ; requalification des abords et des sentes : programme des travaux envisagés pour la commune (2012-2017), comptes rendus de réunion (2012-2013), liste des résidents propriétaires, dossier de marché de maîtrise d'œuvre, avant-projet (2012), flyers de l'inauguration (2013).	2008-2017
27800_1O45-52	Quartier des Tilleuls, abords et sentes : requalification.	2010-2014
27800_1O45	Dossier de consultation des entreprises.	2012
27800_1O46	Dossier des entreprises retenues (1/2), publicité et annonces légales.	2012

⁴¹ Concerne les rues du Général-Leclerc, Bernard-Chédeville, Arthur-Papavoine, du Bac, de l'Hôtel-Dieu, de l'Église et la place d'Armes.

27800_1O47	Dossier des entreprises retenues (2/2), dossier des sous-traitances, mauvais avenants.	2012
27800_1O48	Comptes rendus de réunions, comptes rendus de chantiers.	2010-2013
27800_1O49	Suivi des travaux : mission CSPS, compte rendu de la réunion publique du 12 septembre 2012, notice ; clôtures et haies : délibération, devis, correspondance ; constat d'avant travaux ; agrément pour les matériaux et accessoires ; déclassement des voiries du quartier : état de situation ; sentes Meleuse/Merolette, nomination : informations cadastrales, photographies, plans, correspondance (2013).	2010-2013
27800_1O50	Suivi des travaux : procès-verbaux de réception de travaux, ordres de services, financement, subventions, exposition photographique ; inauguration : délibération des noms des sentes, cartons d'invitation, documents de préparation, articles de presse, photographies (copies), correspondance.	2012-2013
27800_1O51	Suivi des travaux : liste des propriétaires du quartier (CD-Rom), plans topographique ; marché de maîtrise d'œuvre pour la réhabilitation des réseaux d'assainissement : correspondance (2014).	2012-2014
27800_1O52	Listes des parcelles appartenant à la commune.	2012
27800_1O53-83	Autres voies communales.	1970-2016
27800_1O53	Chemins n°10 et 72, élargissement : convention, tableau des parcelles à acquérir, fiches de renseignements des propriétaires, états estimatifs, procès-verbaux de délimitation, plans, correspondance	1970-1975
27800_1O54	Rue de la Banque, circulation, arrêté de circulation et limitation de vitesse : arrêté (1971) ; pose d'un portique hors-gabarit : devis, correspondance.	1971-1984
27800_1O55	Rue de Bas (VC 69), projet d'aménagement de parking : dossier d'enquête publique, cession immobilière, notice explicative, délibérations, presse, plans, correspondance.	1972-1986
27800_1O56	Voirie communale n°83, réfection : estimation, plans correspondance.	1976-1987
27800_1O57	Voirie communale n°81, pont : correspondance.	1980-1982
27800_1O58	Rue du Château-d'Eau (VC 78), plaintes de riverains : correspondance (1982) ; mise en place de ralentisseur : fiche navette d'engagement, arrêté, plans de l'assainissement en traverse, correspondance ; déclassement : correspondance (1981).	1981-1994

27800_1O59	Rue des Forrières, mise en sens unique : correspondance ; raccordement à un réseau d'eaux pluviales : correspondance.	1984-1995
27800_1O60	Rue Bellot, écoulement des eaux de pluies : correspondance (1984) ; mise en sens unique, consultation des riverains : proposition, correspondance (1987) ; pose de signalisation : arrêté, fiche navette d'autorisation et d'engagement, correspondance ; enfouissement des réseaux (2007) : délibérations, plan, correspondance.	1984-2007
27800_1O61	Rue de Maigremont, travaux : programme d'aménagement de la rue, plans.	1985
27800_1O62	Voirie communale n°23, remise en état : plan, correspondance.	1986
27800_1O63	Rue du 8 mai 1945, construction d'un mur de soutènement : devis (1986) ; assainissement : programme des travaux, carnets des branchements, autorisation de reprise de branchements, devis, plans, correspondance.	1986-2008
27800_1O64	Carrefour de la rue du Général-Leclerc et de la Route des Falaises, feux tricolores : correspondance.	1987
27800_1O65	Rue de la Migole, signalisation et passage en sens unique : sondage des habitants, correspondance.	1988-1996
27800_1O66	Voirie communale n°74, déclassement : convention, procès-verbal de délimitation de parcelle, acte de vente, délibération, extrait de matrice, correspondance.	1989
27800_1O67	Passage public parcelle VL 146, déclassement : état de situation, correspondance.	1990
27800_1O68	Voirie communale n°73 (route des Falaises), déversoir des eaux pluviales : correspondance ; aménagement d'un carrefour et création de la zone activité rue E. Mailloux : pièces constitutives du marché, délibération, correspondance.	1990
27800_1O69	Rue de l'Hôtel-Dieu, aménagement de stationnement : note descriptive et estimative, projet, note de calculs, devis, dossiers des entreprises retenues, délibération, plans, correspondance (1994-1997) ; enfouissement de réseaux : délibérations, plans, correspondance.	1994-2007
27800_1O70	Rue du Cavé : plan projet d'exécution.	1995
27800_1O71	Route des Sablons, déclassement et création d'une voie cyclable : arrêté préfectoral, délibération, plans, correspondance.	1995-1997

27800_1O72	Rue de l'Église, aménagement d'un giratoire : devis correspondance.	1998
27800_1O73	Rue des Anciens Combattants d'Afrique du Nord, études de requalification : projet, plan topographique, proposition d'étude paysagère de l'entrée sud de la ville, correspondance (2003-2004) ; délimitation d'une bande cyclable : correspondance (2005) ; avant-projet de la requalification de la rue : avant-projet, délibération pour mission de maîtrise d'œuvre, estimation prévisionnelle, aménagement de la rue lot n°2, dossier des pièces graphiques, correspondance (2007-2008) ; Domaine de l'Île, aménagement de l'entrée : acquisitions de parcelles, réfection de chaussée, plans, extraits cadastraux, correspondance (2007-2009).	2003-2009
27800_1O74	Résidence des Noyers, rachat de la sente privée et mise en protection de la voirie : copies d'actes notariés, copie de procès-verbaux de conseils municipaux (2003), délibérations, comptes rendus de réunions, bornage, correspondance ; protection de voirie, installation de miroirs de sécurité : photographies des dégradations, correspondance.	2003-2011
27800_1O75	Rue des Flots, aménagement d'une voie verte allant du Vaudreuil à Léry : projet, dossier de consultation des entreprises (2003), comptes rendus, arrêtés municipaux, plans, CD-Rom, correspondance (2003-2004) ; projet d'agrandissement de parking attenant au cabinet de kinésithérapie : projet, plans, photographies, correspondance (2016).	2003-2016
27800_1O76	Rue de la Comminière, fermeture : comptes rendus de réunions, note, correspondance ; constat après travaux (2009).	2004-2009
27800_1O77	Classement de la parcelle D 1044 : correspondance.	2005-2006
27800_1O78	Rue du Bac ⁴² , vente : enquête publique, copie d'acte de vente, procès-verbal de délimitation, schéma de division, délibération, plan, correspondance.	2005-2015
27800_1O79	Rue Sainte-Marguerite, stationnement : acquisition de parcelle, procès-verbal de bornage, délibération, plan de division, correspondance.	2006
27800_1O80	Rue des Archers, pose de plots pour le stationnement : correspondance.	2006

⁴² Voir le dossier de déclassement de la sente rue du Bac menant à la propriété de M et Mme Mettendorf, classé avec le déclassement de la sente de Forgères.

27800_1O81	Rue des Anciens Combattants d'Afrique du Nord, travaux d'aménagement : convention avec le Syndicat d'électricité et gaz de l'Eure (2010), comptes rendus, convention de travaux de voirie avec la Communauté d'Agglomération Seine-Eure (2010), délibérations, ordre de service (2010), information aux habitants, correspondance.	2010-2012
27800_1O82	Rue du 11 novembre 1918, aménagement : programme des travaux, délibérations, devis, identification des propriétaires, plan, correspondance.	2013
27800_1O83	Rue aux Raînes, proposition d'aménagement : proposition, photographies, correspondance.	2013
27800_1O84-96	Sentes et chemins.	1969-2015
27800_1O84	Chemin Perray (Perret) en forêt de Bord, remise en état : estimatif (1969) ; interdiction permanente de circulation d'engins à moteur : arrêté municipal, correspondance (2015).	1969-2015
27800_1O85	Chemin dit du Pont Vert, déclassement : projet de suppression, procès-verbal d'enquête publique, note descriptive, rapport, état parcellaire, copie d'acte de vente, délibération, arrêté municipal, plan, correspondance.	1974-1980
27800_1O86	Sente et terrain situés derrière la mairie, aplanissement : devis, correspondance.	1978-1979
27800_1O87	Chemin vicinal n°205 (route de Tournedos), signalisation : devis, croquis.	1984
27800_1O88	Chemin vicinaux n°148 et n°149, desserte de la route nationale n°154 : délibérations, correspondance.	1987
27800_1O89	Sente des Forgères, vente : règlement de la zone Naz (1991), projet de vente, enquête publique, bornage, délibérations, arrêté municipale, plan, correspondance ; déclassement pour agrandissement de bâtiment industriel ⁴³ : enquête publique, rapport du commissaire, arrêtés municipaux, délibérations, dimension estimative de la partie à déclasser, avis des Domaines, plans, photographies, réglementation, annonces de presse, correspondance (2011-2015).	1990-2015

⁴³ Le dossier de déclassement d'une partie de la sente des Forgères, concerne également le déclassement de la sente rue du Bac menant à la propriété de M. et Mme Mettendorf, traité en une seule opération.

27800_1O90	Chemin de la Mare au Coq, aliénation : registre d'enquête publique, procès-verbal de bornage, délibération, arrêté municipal, annonces légales en presse, plan, correspondance ; déclassement de la sente du domaine public vers le domaine privé : registre d'enquête publique (2012), avis du commissaire, arrêté, délibérations, plan, correspondance (2003-2012).	1996-2012
27800_1O91	Sentes n°82-83, vente : copie de transcription d'un acte de vente, copie de plan.	2001
27800_1O92	Sente de Comberton, création d'une passerelle et nomination de l'ancien chemin n°15 du halage : étude de faisabilité, note technique, décision préfectorale, détails descriptifs et estimatifs, délibération, plans d'élévation, photographies, correspondance ; travaux d'un 2 ^e tronçon : compte-rendu de réunion, devis, délibération, correspondance (2003-2005).	2001-2005
27800_1O93	Sente des Collégiens, création : délibération, comptes rendus de chantier, photographies, plans, correspondance.	2003-2005
27800_1O94	Sentes et impasses privées, rachat : listes récapitulatif, comptes rendus de réunions, délibérations, listes de propriétaires recherchés, formalisation des noms des sentes, plans, croquis, photographies, correspondance.	2004-2014
27800_1O95	Sente du Potager, refus de vente : croquis, correspondance.	2007
27800_1O96	Sente allée du Parc (parcelle E 814), vente : fiche d'identification des parcelles, avis d'imposition, délibération, plan, correspondance.	2012-2013
27800_1O97	Numérotation, et dénomination des rues, quartiers et ensembles immobiliers ⁴⁴ : délibérations, listes des voies et ensembles immobiliers, correspondance ; apposition de plaque : délibération, correspondance (2010).	1982-2010
27800_1O98	Rue du Bout des Jardins, parking pour camping-cars, installation d'une ligne analogique : carte de domiciliation, plans, note d'information, correspondance.	2007-2009
27800_1O99	Plantations et espaces verts, entretien des aménagements paysagers près de l'école des Tilleuls : devis, liste des végétaux, plan d'agencement (1979) ; création d'un rideau d'arbres : programme de plantation, délibération, devis, plan correspondance, convention, devis, photographies, plan.	1979-1995
27800_1O100	Pont-rail, entretien : demande de remplacement d'un panneau.	1992

⁴⁴ Concerne les rues Bernard-Chédeville et Edmond-Mailloux, le lotissement de la Métairie et la place du Vieux-Marché.

27800_1O101	Passerelles sur l'Eure, construction : esquisses, étude de réalisation, plans correspondance (1983,1995).	1983-1995
27800_1O102	Communauté d'Agglomération, groupement de commandes et maîtrise d'œuvre pour les travaux de voirie : commissions, comptes rendus, délibération, devis, plans, correspondance	2002-2009
27800_1O103-104	Distribution électrique.	1969-2015
27800_1O103	Schéma directeur : rapport.	2015
27800_1O104	Ligne haute tension 90KV, surélévation en traverse de l'autoroute A 13 : mémoire descriptif, plans correspondance (1969) ; ligne de 20KV, raccordement de postes : fiche de renseignements techniques (1974), arrêté (1991), correspondance pour visite aérienne de la ligne (2003) ; projet de construction d'une ligne 225 KV: compte-rendu, correspondance (1996) ; création nouveau départ ligne haute tension 3*240 ² du poste du Manoir : mémoire descriptif, notice d'impact, état de renseignements, plans (2008).	1969-2008
27800_1O105-109	Électrification.	1972-2017
27800_1O105	Travaux de renforcement et d'extension par le Syndicat intercommunal d'électricité et du gaz de l'Eure (SIEGE), la Société Normande d'Électricité de l'Eure (SNTE) : arrêtés, convention, comptes rendus, demandes en approbation de projets délibérations, fiches de renseignements techniques, devis, factures, documentation, plans, correspondance.	1972-2016
27800_1O106	Servitudes : convention.	2016
27800_1O107	Lotissement du Golf, alimentation : fiches de renseignements techniques (1973, 1978) ; projet de canalisation : projet (1995).	1973-1995
27800_1O108	Zone d'activités des Tilleuls, création d'un poste H 61 : fiche de renseignements, demande d'autorisation de construire, plans (1972) ; groupe scolaire des Tilleuls : correspondance (1974) ; transformateur T3, renforcement des réseaux basse et moyenne tension : renseignements techniques, plan (1975).	1972-1975
27800_1O109	Relations avec le Syndicat Intercommunal d'Électricité et gaz de l'Eure : contrat de concession pour service public de la distribution d'énergie électrique (1993), programmes de travaux (2000-2008), conventions, délibérations, correspondance ; installation d'une borne de rechargement de véhicules électriques : convention, estimation, délibérations, cahier des clauses particulières, plans, correspondance (2015-2017).	1993-2017

27800_1O110-118	Éclairage public.	1972-1976
27800_1O110	Création des réseaux : marchés adaptés, conventions, procès-verbaux de réception d'ouvrages, programmes de travaux, comptes rendus, délibérations, fiches techniques, renforcement de réseaux, devis, factures, plans, correspondance.	1972-2016
27800_1O111	Programmes de travaux : plan de récolement.	1978-1988
27800_1O112	ZAC des Tilleuls, installation et entretien du réseau : convention, délibération, devis, facture, plan, correspondance.	1975-1992
27800_1O113	Rue du Général-de-Gaule, requalification : délibération, demande d'autorisation d'apposer les supports d'éclairage public sur les murs des propriétés, documentation, note d'information, lettre de commande d'enfouissement de réseaux, plans, correspondance (2006-2007), rapport (2010).	2006-2010
27800_1O114	Relations avec le Syndicat Intercommunal d'Électricité et Gaz de l'Eure (SIEGE) : conventions, délibérations, programmes de travaux, recensement des projets, liste des travaux à effectuer, liste des annuités, correspondance.	1988-2014
27800_1O115	Entretien des réseaux : dossier de marché, correspondance.	2011-2014
27800_1O116	Inventaire et diagnostic : rapport et inventaire électrique / mécanique de l'éclairage public, plans.	2011
27800_1O117	Diagnostic de l'éclairage public : rapport de diagnostic et inventaire technique et financier, fiche de synthèse diagnostic Ademe, fiches d'identification des armoires d'éclairage, plans.	2011
27800_1O118	Extinction nocturne de l'éclairage public pour économie d'énergie : synthèses (2012, 2105), note, document cadre de la Communauté d'Agglomération Seine-Eure, délibérations, correspondance.	2015-2016
27800_1O119-122	Gaz.	1974-2015
27800_1O119	Extension et entretien du réseau, branchement de compteurs : arrêtés, conventions, contrats de distribution de gaz, délibérations, fiches de renseignements techniques, proposition commerciale, plans, correspondance.	1976-2015
27800_1O120	Réseaux de distribution : cahier des charges (1983), contrat de concession (1998) ; occupation de domaine public : redevance (2010).	1983-2010

27800_1O121	Distribution de gaz : plan de zonage des ouvrages.	2001
27800_1O122	Zone d'aménagement concertée des Tilleuls, raccordement du groupe scolaire et le centre de loisirs : proposition d'alimentation, contrats, plan d'extension de réseau, correspondance.	1974-1982
27800_1O123	Chauffage urbain, chauffage des bâtiments communaux : contrats, conventions, compte-rendu, certificat de conformité, correspondance.	1983-1990
27800_1O124-129	Eau potable : gestion de la ressource.	1971-2015
27800_1O124	Campagne piézomètre, étude de la nappe phréatique, demande d'installation : carte, correspondance.	1976
27800_1O125	Consommation, enquête : questionnaire, correspondance.	1988
27800_1O126	Captage Sainte-Marguerite : travaux d'électrification de la station de pompage : délibération, plans, correspondance (1974-1976) ; fourniture d'eau potable : convention tripartite (1975) ; déviation de la conduite d'eau : procès-verbal de piquetage, croquis, plan ; définition des périmètres de sécurité avis de l'hydrogéologue (1990) ; contrôle de la qualité de l'eau : fiche point d'eau du bureau d'études B.R.G.M. (1993), correspondance.	1974-1994
27800_1O127	Autres captages d'eau potable, forage d'Incarville : avis de l'hydrogéologue (1990) ; puits de M. Heurtematte : correspondance (1977) ; puits de Maigremont : correspondance (1971) ; réservoir communal, mise hors service : correspondance (1982) ; forage des Hauts-Prés (Val-de-Reuil), analyses de potabilité : enquête publique, tableau des prescription des périmètres de protection, arrêté, délibération (1996-1997), comptes rendus d'analyses (1999-2002, 2015).	1971-2015
27800_1O128	Projet d'une nouvelle ressource pour les villes de Louviers, Val-de-Reuil, Incarville, le Vaudreuil, Léry : avant-projet, projet, rapport, plan de périmètre de protection.	1990-1991
27800_1O129	Captage des Hauts-Prés, gestion par la Communauté d'Agglomération : avis de l'hydrogéologue (2005), compte-rendu de réunion, projet, rapport, évaluation de la qualité de la ressource, enquête publique pour modification du plan d'occupation des sols, délibération, correspondance.	2005-2009

27800_1O130-134	Eau potable : alimentation et distribution.	1969-2013
27800_1O130	Schéma d'alimentation en eau potable : esquisse, préambule, estimation, essai de débit, plan minute, carte ; réseaux d'adduction d'eau potable : plan légendé (1996), plans de récolement (s.d., 2013).	1970-2013
27800_1O131	Service de l'assainissement et de l'eau potable : contrôle de potabilité de l'eau (1974,1994) ; rapport du prix et qualité de l'eau : rapports (1995-1999).	1974-1999
27800_1O132	Distribution d'eau potable, affermage : contrats ou traités, redevance de pollution, correspondance ; ensemble immobilier du Golf, affermage : convention d'exploitation par affermage, plan (1974) ; consommations globales : états des consommations, correspondance (1979-1996) ; règlement des abonnements (1982), rapports annuels du prix et qualité de l'eau.	1969-1999
27800_1O133	Vente en gros : délibérations, tarifs de la distribution, note de calcul de la contre-valeur, correspondance.	1971-1979
27800_1O134	Compagnie générale des eaux, affermage de la distribution : comptes rendus statistiques (1970), rapports d'activités, plan ; relation avec le délégataire : rapports (1996, 1998-1999, 2001).	1970-2001
27800_1O135-159	Assainissement.	1969-2015
27800_1O135	Assainissement communal, projet : étude préliminaire, estimation, notice explicative, plan.	1971
27800_1O136	Assainissement primaire, réalisation : plans (avant-projet, exécution, récolement) ; prolongement des collecteurs pluviaux de l'Eure : plans.	1976-1983
27800_1O137	Ville Nouvelle du Vaudreuil, renforcement et extension des réseaux d'assainissement : projet d'exécution, construction d'ouvrages, repérage des regards de visite : plans.	1973-1982
27800_1O138	Schéma directeur d'assainissement et d'eaux usées : diagnostics et rapports phases 1 à 4, cahier des charges, rapport de visite domiciliaire, comptes rendus, demande de subvention, plans, correspondance ; travaux d'assainissement : estimations, programmes, délibérations, correspondance (1981-1984) ; plan légendé (1995).	1981-2005
27800_1O139	Zonage d'assainissement : étude, méthodologie, proposition financière, questionnaire aux habitants, liste des abonnés facturés, correspondance.	2001-2003

27800_1O140	Études diagnostiques des réseaux : dossier de marché, délibérations, diagnostic financier et technique, diagnostic réseaux phase 1, correspondance.	1996-1998
27800_1O141	1 ^{ère} tranche : dossier de consultation des entreprises, avenant, plans, correspondance.	1981-1985
27800_1O142	2 ^e tranche : avant-projet détaillé, dossier de marché, plans.	1985-1987
27800_1O143	3 ^e tranche : avant-projet détaillé, rapport de présentation, dossier de marché, conventions, délibérations, arrêtés, demande raccordements particuliers, devis, factures, plans dont plan de récolement, correspondance.	1985-1986
27800_1O144	4 ^e et 5 ^e tranches : avant-projet détaillé, dossier de marché, conventions, délibérations, arrêtés, autorisations, plans dont plan de récolement, correspondance.	1986-1989
27800_1O145	6 ^e tranche : déclaration d'intention de travaux, ordre de service n°2, levée de caution bancaire, plan, correspondance.	1991
27800_1O146	7 ^e tranche : avant-projet sommaire et détaillé, programme départemental assainissement des eaux usées 1990, dossier de marché, procès-verbal de réception, décompte général, délibérations, plans correspondance.	1989-1991
27800_1O147	8 ^e tranche : avant-projet sommaire, lettre de commande, marché négocié, avenant, programme départemental 1991, procès-verbal de réception de travaux, compte-rendu de réunion, décompte général des travaux, délibérations, plans correspondance.	1990-1994
27800_1O148	9 ^e tranche : correspondance.	1993-1995
27800_1O149	10 ^e tranche : avant-projet sommaire, marché d'ingénierie négocié, délibérations, procès-verbal de réception, attestation de levée de caution, rapport d'inspection télévisée, rapport d'essai d'étanchéité, correspondance.	1994-1996
27800_1O150	11 ^e tranche : avant-projet sommaire, lettre de commande, convention, programme, délibérations, état récapitulatif, rapport d'inspection télévisée, rapport d'essai d'étanchéité, procès-verbal de réception des travaux, correspondance.	1994-1996
27800_1O151	12 ^e tranche : avant-projet sommaire, marché négocié, notice explicative, programme, délibérations, dossier de subventions, factures, plans, correspondance.	1997-2000

27800_1O152	Travaux ⁴⁵ : études, délibérations, arrêtés, conventions, devis, programme d'assainissement, attestations, facture d'extension de réseaux, plans, note d'information aux habitants, plans, correspondance.	1970-2004
27800_1O153	Zone d'activité des Tilleuls et rue du Général-de-Gaulle : marché de gré à gré, délibérations, devis, conventions, programme des travaux, avis aux riverains, demandes de branchements, liste des raccordements, plans, correspondance ; réhabilitation du réseau d'assainissement et d'eau potable : marché négocié des canalisations, marché négocié du bassin de restitution, correspondance (2007-2015).	1969-2015
27800_1O154	Rue Edmond-Mailloux : acte de cession de terrain par l'État (1990), dossier de marché (1992), procès-verbal de réception (1993), demande de subventions, délibérations, plans, correspondance.	1990-1993
27800_1O155	Déversement des eaux usées d'entreprises : convention, rapport de visite de la station d'épuration (1978), délibération.	1978-1998
27800_1O156	Servitudes, Pharmaparc : délibération (1997) ; convention avec le domaine de La Rousselière, délibération, plan, correspondance (2009-2011) ; demande de particulier : plan, correspondance (2007).	1997-2011
27800_1O157	Réfection des bassins de rétention des eaux pluviales, rue du Cavé et route des Falaises : comptes rendus de réunions, correspondance ; Pharmaparc, gestion des eaux pluviales par bassin de rétention : convention, délibération (1997) ; assainissement pluvial : procès-verbal de réception, correspondance (1994-1995).	1989-2006
27800_1O158	Station d'épuration de Léry : conventions, délibérations, avenant, programmes d'assainissement, relevé des charges d'exploitation, arrêté de délimitation d'agglomération, note de présentation, redevances, plans, correspondance.	1987-2001
27800_1O159	Contrats d'affermage : contrats ou traités, délibérations, convention, inventaire des biens confiés au fermier.	1992-1999

⁴⁵ Concerne les travaux effectués par rue : Sainte-Marguerite, le Golf, rue des Noés, allée de la Trésorerie, sente de la Boulangerie, rue de l'Église, rue Edmond-Mailloux (y compris le lotissement artisanal), rue Général-de-Gaulle, rue Général-Leclerc (école), rue du Bout des Jardins, rue de la Métairie, rue des Fleurs, rue Bernard-Chédeville, sente du Potager, Pont sur l'Eure, rue du Bas, rue du Pont-vert, rue de la Communière, RD 147, CD 147, CD 77, rue du Chant des Oiseaux, Voie Blanche, Parc industriel « Le Village », route de Louviers, chaussée du Parc.

27800_1O160	Assainissement non collectif, installation : arrêtés d'autorisation, demandes, notice, plans, correspondance (1973-1978) ; Communauté d'Agglomération, suivi et gestion : texte réglementaire technique, rapports de contrôle des dispositifs sanitaires (2002).	1973-2002
-------------	--	-----------

2 O. Moyens de transport et travaux divers

27800_2O1	Plan de déplacement urbain (PDU) : contrat (1991-1993), comptes rendus, scénarios, fiches actions, arrêté d'ouverture d'enquête publique, délibération, conclusion du commissaire enquêteur, projet, scénarios, schéma vélo, 2 CD-Rom.	1991-2010
27800_2O2	Plan de déplacement régional : livret des fiches des actions, extrait « les Grenelles de l'Environnement 2 », publication du Conseil général de l'Eure « C'L'Eure » n° 39, coupures de presse.	2007-2010
27800_2O3	Ligne ferroviaire Paris-Rouen, aménagement de la desserte Haute-Normandie : proposition de créer des lignes routières (1986), correspondance ; constitution d'un syndicat de transport, accord de principe du Conseil municipal : correspondance (1980) ; association d'usagers : lettre pétition contre les retards répétés (1992).	1980-1992
27800_2O4	Ligne d'autobus : proposition d'une desserte collective (1978), étude d'un système de transport collectif (1982) ; Télémécanique, transport du personnel : horaire de cars, correspondance (1986) ; Syndicat de transport intercommunal : projet de constitution, arrêté de création (1979), études, programme d'action de l'association lovérienne des usagers des transports, correspondance.	1978-1990
27800_2O5	Arrêts de bus, positionnement et implantation : correspondance ; apposition d'un logo sur les véhicules de transport : croquis, correspondance (1995).	1983-2006
27800_2O6	Taxi : demandes d'autorisation d'exploiter, licence, notifications, arrêtés, recensement annuel (1992), attestations, délibérations, correspondance.	1981-1995
27800_2O7	Lignes aéro-souterraines de télécommunication, création : bulletins d'achèvement de travaux (1971), carte du réseau aéro-souterrain (1983), plan des travaux (1986), autorisations de passage dans les propriétés, plans, correspondance ; installation d'équipement : projet de serveur télématique (1983), correspondance ; déclarations des installations (1997-1998) ; protection des lignes : mise en demeure d'élagage, décret, arrêté, délibération (1998) ; enfouissement de réseaux : permissions de voiries, plans, correspondance (2011).	1971-2015

27800_2O8-11	Télécommunications.	1989-2016
27800_2O8	Installation d'antenne pour radio amateur et cibi : pétitions, correspondance.	1989-1990
27800_2O9	Étude des champs magnétiques : rapport de mesures et niveaux des champs, documentation, correspondance.	2004-2009
27800_2O10	Servitude liée aux télécommunications, création d'un comité du massif : arrêté, invitation, révision d'aménagement, état des lieux, décision, correspondance (2004) ; dossier de contentieux : accusé réception d'ouverture de servitude au profit de France Télécom (2011), procès-verbal de constat, exposé des faits, mémoires de défense en appel, délibérations, correspondance.	2004-2016
27800_2O11	Servitudes radioélectriques, implantation : décret, mémoire explicatif, plan, correspondance.	1977
27800_2O12-13	Téléphonie.	1979-2014
27800_2O12	Demande d'installation de ligne téléphonique : fiche d'inscription annuaire, fiche d'installation, correspondance (1979-1997) ; projet de mise en place d'un serveur télématique : projet [1983].	1979-1997
27800_2O13	Implantation d'antenne relais : projet, dossier de présentation radiotéléphonique, dossier photographique, modification d'antenne, correspondance.	2002-2014
27800_2O14	Cabines téléphoniques, gestion : convention, plans, correspondance ; installation de taxiphone : correspondance (1974) ; dépose du parc : plan, correspondance (1999-2014).	1973-2014
27800_2O15	Liaison optique par la Boucle locale Seine-Eure, installation : avant-projet, note de présentation, fiches de renseignements, plans, correspondance.	2002-2004
27800_2O16	Internet, installation du réseau : compte-rendu de réunion, copie d'article de presse, correspondance ; diffusion de l'information de l'État à l'échelle locale : inscription au co-marquage au site internet local des collectivités (2015).	2007-2015
27800_2O17	Télédiffusion : proposition d'étude de faisabilité (1987), contrat de maintenance, tarifs, liste des abonnés au câble, délibération, correspondance ; station de réception par satellite de Val-de-Reuil : note technique, plan d'extension au Vaudreuil, correspondance.	1984-1994
27800_2O18	Cavités souterraines, recensement : correspondance.	1996

3 0. Navigation et régime des eaux

27800_3O1	Étude hydraulique du fonctionnement des bassins versants : rapport, comptes rendus, enquête, étude, correspondance.	2003-2004
27800_3O2-3	Plan de prévention des risques d'inondation, élaboration : questionnaires aux habitants (1995), études des zones inondables des boucles de Léry-Poses (1998-1999), études socio-économiques de la boucle de Poses, registre d'enquête publique (2002), compte rendus de réunions, fiches des remarques concernant le plan de prévention, plan départemental d'alerte météorologique, carte des aléas de Poses-Léry-Val de Reuil, plan, rapport de présentation (2001), étude des inondations souterraines (2001), directive inondation, atlas géographique (2014), correspondance.	1995-2015
27800_3O2	1995-2001.	
27800_3O3	2002, 2014-2015.	
27800_3O4	Cellule antipollution de la Seine, suivi de la qualité des eaux de la Seine à l'aval de Poses : bilan, rapport d'études.	2000
27800_3O5	Champ captant des Hauts-Prés à Val-de-Reuil, étude : avis hydrogéologue.	2005
27800_3O6-17	Rivière d'Eure et ruisseaux dérivés.	1969-2015
27800_3O6	Recalibrage de la rivière, projet d'exécution de l'appel d'offre, localisation des remblais, aménagement d'une mare sur l'île au Roi : plans.	1969-1981
27800_3O7	Relations avec le Syndicat de la basse vallée de l'Eure : modification des longueurs des rives ; tracé de l'Eure dans la commune : copie de plan unique ; inondation : correspondance.	1995-1998
27800_3O8	Atlas cartographique : étude générale du bassin aval. Hors format	1997
27800_3O9	Renforcement de berges, construction d'un rideau de palplanches : arrêté préfectoral.	1974
27800_3O10	Crues et inondations : réclamations, rapport de la commission municipale de surveillance du régime des eaux, avis de crues ; bretelle autoroutière de Louviers : rapport d'expertise hydraulique de la crue de 1995 ; demande de renseignements et autorisation d'enquête publique (1997), questionnaire (1997), plan ouvrage de décharge.	1974-1990

27800_3O11	Usines et usiniers : arrêtés, renouvellements d'autorisations ; Piles Wonder, renouvellement d'autorisation de prise d'eau : arrêté (1988).	1973-1988
27800_3O12	Travaux sur les vannages et curage : déclaration de commencement de travaux, croquis, correspondance ; fossé radier d'eau rue Papavoine, entretien et canalisation : correspondance (1982, 1998, 2003) ; bras privé de l'Eure, travaux de curage : correspondance (1998).	1970-2003
27800_3O13	Ponts, appontements et escaliers, travaux : rapports, arrêtés, croquis, correspondance.	1972-1979
27800_3O14	Navigation, amarrage de bateaux : demandes de stationnement, notifications d'autorisations.	1970-1994
27800_3O15	Pollution : croquis, correspondance.	1973-1979
27800_3O16	Programme pluriannuel d'entretien et restauration de l'Eure : état des lieux et diagnostic phase 1 (2013), chantier d'abattage des peupliers phase 3 (2015), correspondance.	2013-2015
27800_3O17	Morte-Eure : notes, comptes rendus de réunions, procès-verbaux, devis, plans, correspondance.	1978-1999
27800_3O18-20	Moulins de l'île L'Homme, restauration.	1997-2010
27800_3O18	Marché : acte d'engagement de l'architecte, projet, dossier d'appel d'offres, dossier des entreprises retenues, programme de réfection, délibérations, correspondance.	2006-2008
27800_3O19	Travaux : dossier de présentation du projet, étude de rénovation, dossier photographique, plan de financement, devis, convention de souscription avec la Fondation du Patrimoine, appel aux dons, procès-verbal de réception, ordres de services, factures, subventions, copie d'articles de presse, délibérations, correspondance ; inauguration : présentation, photographies (copies), listes des donateurs cartons d'invitations, facture, correspondance.	1997-2010
27800_3O20	Restauration : permis de construire, rapports, diagnostic, mission de coordination, comptes rendus de chantiers, délibération, correspondance.	2006-2007

SÉRIE P. CULTES

1 P. Culte catholique

27800_1P1	Nomination des prêtres : avis, correspondance.	1991-1999
27800_1P2	Congrégation des Sœurs de la Providence, dissolution de la société civile immobilière « L'Espérance » : acte notarié, correspondance.	1928-1982

SÉRIE Q. ASSISTANCE ET PRÉVOYANCE

1 Q. Bureaux de bienfaisance, secours d'urgence

27800_1Q1	Bureau d'aide sociale (BAS), inscription à l'IRCANTEC : déclaration de l'établissement, notification d'immatriculation au répertoire national des entreprises, délibération ; membres bénévoles des organismes sociaux : déclarations et décomptes de cotisations.	1975-1988
27800_1Q2-4	Centre communal d'action sociale (CCAS) : organisation.	1971-1996
27800_1Q2	Comptes rendus de réunions (cahiers : 1979-1988 ; feuilles volantes : 1990-1996), délibérations (1980-1990).	1979-1996
27800_1Q3	Registre de délibérations. Hors format	1991
27800_1Q4	Désignation des membres : arrêtés, notifications.	1971-1989
27800_1Q5-7	Centre communal d'action sociale (CCAS) : gestion financière.	1988-2011
27800_1Q5	Budgets (1988, 1994-2003).	1988-2003
27800_1Q6	Budgets.	2004-2011
27800_1Q7	Grands livres.	1998-2003
27800_1Q8	Biens, vente ⁴⁶ : actes notariés, jugements, ordonnances d'expropriation, mémoires, arrêtés, fiches de renseignements, plans, délibérations, correspondance (1972-1980, 1991-2003, 2010).	1972-2010
27800_1Q9	Aide-ménagère, organisation : conventions (1979-2011), statistiques (1998-2003).	1979-2011
27800_1Q10	Personnel, agents titulaires : dossiers individuels (CAS-SER).	XX ^e siècle
27800_1Q11-25	Personnel, dossiers individuels des personnes employées en contrat d'emploi solidarité ⁴⁷ .	XX ^e siècle
27800_1Q11	ABD – BLE.	
27800_1Q12	BON – BUR.	
27800_1Q13	CAD – DEM.	

⁴⁶ Concerne principalement la vente de parcelles à l'Établissement Public de la Basse-Seine.

⁴⁷ Concerne des personnes employées par le CCAS comme aide-ménagères, aides de cantine scolaire. Voir également la liste des contrats aidés classée en 2K.

27800_1Q14	DEP – ECA.	
27800_1Q15	FAS – GRI.	
27800_1Q16	GUE – JER.	
27800_1Q17	LAC – LEFE.	
27800_1Q18	LEFL – LET.	
27800_1Q19	LEV – MIA.	
27800_1Q20	MOG – PHI.	
27800_1Q21	PIE – REN.	
27800_1Q22	REN – SAI.	
27800_1Q23	SAM –TAU.	
27800_1Q24	TER – VIC.	
27800_1Q25	VOR – ZER.	
27800_1Q26-28	Aides ménagères, assistantes maternelles et agents sociaux : charges sociales.	1975-2014
27800_1Q26		1975-1991.
27800_1Q27		1992-1999.
27800_1Q28		2002-2014.
27800_1Q29-32	Aides ménagères, assistantes maternelles et agents sociaux : bulletins de salaires.	1984-2014
27800_1Q29		1984-1995 (carnets à souches des paies des assistantes maternelles).
27800_1Q30		1995-1997 (assistantes maternelles).
27800_1Q31		1992-1999 (aides ménagères).
27800_1Q32		2002-2014.

3 Q. Établissements hospitaliers, hospitalisation

27800_3Q1	Maison de retraite privée « Les Rivalières », construction : projet, comptes rendus de réunion, acte notarié, règlement, plaquette de présentation, invitations, plans, délibérations, correspondance (1985-1990) ; aménagement d'un parking : dossier de consultation des entreprises, devis, plan, délibérations, correspondance (1987, 1989) ; sécurité : procès-verbaux de la commission de sécurité, rapports de présentation de mise en sécurité (1990-2010).	1985-2010
-----------	---	-----------

4 Q. Institutions diverses

27800_4Q1	Logements sociaux : programme, liste du patrimoine sur la commune et alentours, compte rendu de réunion, tableaux de rotation par bâtiment et par motifs de départ.	1994-2010
-----------	---	-----------

5 Q. Application des lois d'assistance et de prévoyance

27800_5Q1	Assistance, plan d'action contre la pauvreté et la précarité : convention signée avec le Conseil général (1987) ; stages d'insertion professionnelle : convention, affiche, délibération (1987-1988) ; permanence de la Caisse d'allocations familiales à la mairie : horaires (1977, 1982).	1977-1988
27800_5Q2	Personnes handicapées, intégration : charte « Ville handicap » signée avec le Comité de coordination des associations de handicapés de Haute-Normandie.	1996
27800_5Q3	Personnes âgées, aide sociale : bons vierges (alimentation...).	[fin années 1970-début 1980]
27800_5Q4	Aide sociale communale et départementale : dossiers de bénéficiaires (spécimens).	2004-2016
27800_5Q5	Protection de l'enfance, signalement : rapports, plainte, correspondance ⁴⁸ .	2009

⁴⁸ Il est également question d'un problème de voisinage.

SÉRIE R. INSTRUCTION PUBLIQUE, SCIENCES, LETTRES ET ARTS

1 R. Instruction publique

27800_1R1	Carte scolaire, révision : correspondance (1973, 1998-1999) ; ouvertures et fermetures de classes : tableaux d'effectifs prévisionnels, arrêté, coupure de presse, délibérations, correspondance (1974-2017).	1973-2017
27800_1R2	Établissements scolaires, fonctionnement : horaires (2008) ; projet de fusion des écoles : correspondance (2007-2008) ; directeurs : liste (1979) ; sécurité aux abords des établissements ⁴⁹ : enquête, pétition, correspondance (2001, 2008).	1979-2008
27800_1R3	Conseils d'école ⁵⁰ : comptes rendus de réunion.	1979-2016
27800_1R4	Rythmes scolaires, mise en place : projets éducatifs, prévisions d'effectifs et budgétaires, résultats d'enquête, convention, comptes rendus de réunion, récépissés de demande de report, horaires, questionnaires vierges, délibérations, correspondance.	2012-2017
27800_1R5	Grèves, organisation du service minimum : avis à la population, tableaux de déclaration d'intention de grèves et du nombre de grévistes, charte, correspondance.	2008-2013
27800_1R6	Productions scolaires : journal réalisé pour mettre en valeur la commune (1987), cartes d'invitation dessinées (1982-1989), recueil de poésies (2003).	1982-2003
27800_1R7	Classes transplantées : bilans du séjour (1996, 2010).	1996-2010
27800_1R8-12	Temps périscolaire, coopération avec la Caisse d'allocations familiales : contrats, avenants, projets, bilans, résultat d'enquête, comptes rendus de réunion, objectifs, questionnaire vierge, délibérations.	1997-2013
27800_1R8	Diagnostic Enfance-jeunesse.	2009-2010
27800_1R9	Contrat Enfance.	1997-2007
27800_1R10	Contrat Temps libre.	1998-2007
27800_1R11	Contrat local d'accompagnement scolaire (CLAS).	2006-2007
27800_1R12	Contrat Enfance-Jeunesse.	2011-2013
27800_1R13-17	Équipements périscolaires.	1978-2015

⁴⁹ Concerne aussi le collège Michel-de-Montaigne.

⁵⁰ Concerne l'école des Tilleuls (1979-2015) et l'école Général-Leclerc (1982-2016).

27800_1R13	Crèche familiale à domicile, projet : proposition, comptes rendus de réunions, questionnaire vierge, correspondance.	1980-1983
27800_1R14	Accueil de loisirs, gestion enfance-jeunesse par l'association Loisirs de l'enfance (1978-2014), gestion de la petite enfance par l'association le Jardin des p'tits choux (2004-2012) : statuts, comptes rendus de réunion, conventions, fiche de signalement, déclaration d'ouverture, récépissés, rapports d'inspection, présentations, bilans, règlement, mémoire de soutenance, dossiers relatifs au personnel (dont contentieux), délibérations, correspondance ; ouverture de l'école des Tilleuls comme accueil de loisirs : récépissé (2014).	1978-2014
27800_1R15	Relais Assistants Maternels (RAM), création : modèle de questionnaire, résultats d'enquête, compte rendu de réunion, budget prévisionnel, devis, livret de présentation (2001, 2011-2012).	2001-2012
27800_1R16	Ludothèque, projet pédagogique : rapport.	2013
27800_1R17	Restaurant scolaire, fonctionnement : contrats, avenants, rapports d'inspection, comptes rendus de la commission de restaurant, note de service, rapport, menus (1987).	1978-2015
27800_1R18	Activités d'éveil, développement de la lecture : convention avec l'association « Lire et faire lire » (2014) ; cours de musique : projet, programmes, convention, agrément, délibérations (1987-2016) ; sports : projet, programmes, fiche de renseignements, délibération, correspondance (1980-2005) ; initiation à l'informatique : convention, délibération, documentation, correspondance (1984-1985).	1980-2016
27800_1R19	Transport scolaire et périscolaire, organisation : conventions, avenant, étude, bilan, horaires, arrêté, délibérations, plan, correspondance ; Syndicat Intercommunal des transports, création d'une nouvelle taxe : ordre du jour de réunion, correspondance (1992) ; transfert à la Communauté d'agglomération Seine-Eure : correspondance (2004).	1974-2010
27800_1R20-22	École privée Saint-Henri.	1978-2017
27800_1R20	Administration, ouverture : déclarations, récépissés, coupure de presse, correspondance (1988-2009) ; contrat d'association avec la commune : contrat, avenants, délibérations, correspondance (1978-2010) ; enseignants : listes (1992, 2000) ; organisme de gestion de l'enseignement catholique (OGEC) : listes des membres du bureau (1999-2008) ; association de parents d'élèves (APEL) : listes des membres, correspondance (1997-1998).	1978-2010

27800_1R21	Bâtiments scolaires, construction d'une classe : demande pour être accueilli dans l'ancienne mairie (1988) ; projet d'extension : actes, notariés, plans, correspondance (1997-2012) ; fissures du bâtiment de la cantine : demande de reconnaissance de l'état de catastrophe naturelle (2016-2017).	1988-2017
27800_1R22	Journaux scolaires.	1985-2011
27800_1R23-24	Collèges.	1983-2001
27800_1R23	Collège Pierre-Mendès-France (Val-de-Reuil), adhésion au syndicat intercommunal de gestion du collège : projet de délibération et délibération, statuts, compte-rendu, correspondance.	1983
27800_1R24	Collège Michel-de-Montaigne (Vaudreuil), administration : liste du personnel, projets d'établissement, horaires (1992, 2001).	1992-2001

2 R. Sciences, lettres et arts

27800_2R1	Étude « culture », élaboration d'un diagnostic d'agglomération : questionnaire, listes des activités, équipements et associations de la commune, correspondance.	2002-2003
27800_2R2	Objets d'art conservés à l'église Notre-Dame, recensement : liste, correspondance (1977, 1992).	1977-1992
27800_2R3	Site archéologique de la chapelle Sainte-Cécile de Porte-Joie et sépulture collective de la Butte Saint-Cyr, mise en valeur sur la commune du Vaudreuil : projet, correspondance.	1993-1994
27800_2R4	Développement de la lecture, relations avec la Bibliothèque départementale de prêt ⁵¹ : bilans, règlement, correspondance (1978-2008) ; accueil des habitants du Vaudreuil à la bibliothèque de Val-de-Reuil : protocole d'accord, délibérations (1990).	1978-2008
27800_2R5	Centre Historique Social, projet d'écomusée : projet, devis, projet de convention, délibération, dossier de présentation des « Chantiers du Patrimoine », correspondance.	1995-1997
27800_2R6	Exposition des peintures d'Yvonne Lefranc-Chédeville, organisation : invitation, correspondance.	2007-2008
27800_2R7	Fanfare, défilé : photographies.	1983

⁵¹ La commune a bénéficié d'un dépôt de livres et du passage du bibliobus.

27800_2R8	École de musique de Val-de-Reuil, non adhésion au Syndicat Intercommunal : projet de statuts, préambule, délibération, correspondance.	1988-1989
-----------	--	-----------

3 R. Sport et tourisme

27800_3R1	Challenge « La ville la plus sportive de France », candidature : dossier d'inscription, correspondance.	1978
27800_3R2	Cinquantenaire de l'Association Sportive du Vaudreuil (ASV), organisation : historique, compte rendu de réunion, liste des invités, photographies, brochure, correspondance.	1981-1982
27800_3R3	École des champions et de la victoire : plaquette de présentation, statuts.	1984
27800_3R4	École d'équitation : demande d'ouverture, flashes d'information, correspondance.	1987-1989
27800_3R5	Régates du Vaudreuil, organisation : projet, récépissé de déclaration, dossier d'inscription, programme, convention, coupure de presse, correspondance.	2004-2013
27800_3R6	Piscine de l'Établissement urbain du Vaudreuil, accueil du public : horaires ; surveillance des eaux : analyses non conformes.	1981
27800_3R7	Vallée de Seine, étude paysagère : questionnaire, plan, correspondance.	1994
27800_3R8	Société pour la protection des paysages et de l'esthétique de la France, participation au concours : dossier de candidature, correspondance.	2001
27800_3R9	Aménagement de piste cyclable : note générale en faveur du réseau cyclable (1994), projet autour de Léry-Poses, projet d'itinéraires cyclables, compte-rendu, carte, croquis des croisements, synthèse, étude de développement de l'usage du vélo (1997), correspondance ; schémas directeur d'aménagements des liaisons douces (2008), comptes rendus, correspondance ; voie verte, création d'une liaison douce : présentation du projet, financement, correspondance ; Communauté d'Agglomération : règlement de circulation sur les voies vertes (2008).	1994-2008
27800_3R10	Chemin de randonnée n° GR 2, balisage : correspondance.	1990
27800_3R11	Journées européennes du patrimoine, organisation : programme.	2015

SÉRIE T. URBANISME

1 T. Documents généraux

27800_1T1	Schéma directeur d'aménagement et d'urbanisme de la région de Louviers – Le Vaudreuil, élaboration : rapports, comptes rendus de réunion, arrêtés préfectoraux, plans, correspondance.	1971-1975
27800_1T2	Contrat de développement urbain : contrat, correspondance.	1991-1993
27800_1T3	Contrat d'agglomération, actions menées sur le territoire communal : projets, étude, fiches actions, correspondance.	2001-2006
27800_1T4	Schéma de cohérence territoriale Seine-Eure Forêt de Bord (SCOT), opposition de la municipalité concernant son classement en zone urbaine : bilans, coupure de presse, délibérations, correspondance.	2007-2010
27800_1T5-14	Plan communal d'occupation des sols (POS), élaboration et modifications : projets, dossiers approuvés, arrêtés préfectoraux et municipaux, convention de mise à disposition des services de l'État, comptes rendus de réunion, dossiers d'enquête publique, attestations, journaux, plans, délibérations, correspondance.	1971-2015
27800_1T5	1971-1989.	
27800_1T6	1990-1995.	
27800_1T7	1995-1997.	
27800_1T8	2000, 2003-2004.	
27800_1T9	2004-2005.	
27800_1T10	2005-2006.	
27800_1T11	2006-2008.	
27800_1T12	2008-2010.	
27800_1T13	2012-2015.	
27800_1T14	Zone NA, aménagement de la zone naturelle entre la rue Bernard-Chédeville et la rivière d'Eure : études géotechnique et hydraulique, compte rendu de réunion, convention d'aménagement, photographies et négatifs, plans, délibérations, correspondance.	1985-1990

27800_1T15-16	Plan local d'urbanisme (PLU), élaboration : projet, convention, avenants, comptes rendus de réunion, dossier d'enquête publique, rapports de présentation et hydrogéologique, tableau recensant le patrimoine paysager, plans, journaux, délibérations, correspondance.	2002-2014
27800_1T15	2002-2005.	
27800_1T16	2006, 2014.	
27800_1T17	Programme local de l'habitat (PLH), point sur les opérations de logement : compte rendu de réunion.	2011
27800_1T18	Zone d'aménagement différé du Vaudreuil, création : protocole d'accord et avenants relatifs à la défense des expropriés, arrêtés préfectoraux, mémoire, actes notariés, décisions de justice, promesses de cession, listes des expatriés, coupure de presse, plans, délibérations, correspondance (1971-1981) ; exclusion des terrains compris dans la ZAC du Cavé : arrêté préfectoral, plans, délibérations, correspondance (1978).	1971-1981
27800_1T19-24	Zones d'aménagement concerté (ZAC).	1972-2002
27800_1T19	Transfert des parcelles du Vaudreuil à Val-de-Reuil : extrait du Recueil des actes administratifs, correspondance.	1987-1989
27800_1T20	Les Tilleuls, création : dossier de réalisation, projets d'exécution, arrêtés préfectoraux, comptes rendus, plans, correspondance (1972-1973) ; achèvement : arrêtés préfectoraux, attestation, extrait du Recueil des actes administratifs, correspondance (1986-1987).	1972-1987
27800_1T21	Le Cavé, création : dossier de réalisation, arrêtés préfectoraux, correspondance (1977) ; exclusion de terrains : arrêté, plan, demande de permis, correspondance (1977-1980).	1977-1980
27800_1T22	Les Coutures : dossier de réalisation.	1980
27800_1T23	Pharma-Parc : dossier de réalisation et d'enquête publique, statuts, arrêtés préfectoraux, plan, délibération.	1995-1998
27800_1T24	Parc d'affaires des Portes du Vaudreuil, aménagement VRD : plans (1975-1980) ; modification : dossier de création (2000) ; extension : dossier d'enquête publique (2002).	1975-2002

27800_1T25-28	Zones industrielles et d'activités.	1971-2002
27800_1T25	Parc d'activités « le Village », création : avant-projet sommaire (APS), règlement, rapport justificatif, bilan financier prévisionnel, plans (1971-1973) ; remise des ouvrages : procès-verbal, note de présentation, délibération, plans (1975-1980) ; requalification : convention, convocation, délibération, planning prévisionnel des travaux, plans, correspondance (2010-2012).	1971-2012
27800_1T26	Parc industriel de Saint-Pierre-du-Vauvray, création : dossier de réalisation, plans.	1977-1978
27800_1T27	Zone industrielle n°2 « Les Coutures », aménagement : avant-projet, pièces de marchés, comptes rendus de réunion, devis, décomptes, fiche de renseignements, attestations de conformité électrique et eau potable, plans, correspondance.	1988-1992
27800_1T28	Création d'une zone industrielle, projet aux lieudits « La Communière » et « Sainte-Marguerite » : études de sol.	1989
27800_1T29	Droit de préemption exercé par la commune : déclaration d'intention d'aliéner (DIA).	2012

2 T. Documents individuels

27800_2T1-2	Application du droit des sols.	1977-2014
27800_2T1	Instruction par la Direction départementale de l'Équipement de l'Eure (DDE) : convention, arrêtés municipaux, délibération, correspondance (1992-2004) ; suivi du transfert des dossiers à la Communauté d'agglomération Seine-Eure : registre (2007-2014) ; enregistrement des demandes : registre des constructions nouvelles (1977-1978), registre à souche de récépissés (1981-1991) ; cahier d'observations sur les demandes de certificat d'urbanisme (1999-2003).	1977-2014
27800_2T2	Enregistrement des demandes : registres des certificats d'urbanisme (1984-2002) et des renseignements d'urbanisme (1984-1995). Hors format	1984-2002
27800_2T3-4	Arrêtés d'urbanisme : registres	2010-2011
27800_2T3	2010-2011.	
27800_2T4	2011.	

27800_2T5-7	Arrêtés d'urbanisme : feuilles volantes.	2005-2017
27800_2T5	2005-2017 (permis de construire).	
27800_2T6	2007-2017 (demandes préalables).	
27800_2T7	2009-2017 (certificats d'urbanisme).	
27800_2T8	Primes à la construction : relevés, correspondance.	1969-1972
27800_2T9	Création de la ville nouvelle du Vaudreuil, relations avec l'EPV et organismes associés : délibération, correspondance.	1983-1988
27800_2T10	Logements, promotion de la ville : affiche, plaquette de présentation d'un lotissement et des équipements de la ville, magazine « Logic-immobilier.com » dont la commune fait la couverture, copie de coupure de presse.	[années 1990-2000]- 2013
27800_2T11	Lotissements, division de propriétés : demandes, arrêtés, certificat d'urbanisme, acte notarié (copie), plans, correspondance.	1969-1977
27800_2T12	Lotissement « Le Golf », aménagement : étude d'impact, note de présentation, demande d'autorisation et arrêtés de lotir, permis de construire, règlement de lotissement, statuts de l'association, plans, correspondance.	1969-1994
27800_2T13-15	Lotissement « Le Golf » : contentieux relatifs aux demandes de permis de construire.	1995-2001
27800_2T13	Permis de construire, plans, correspondance.	1995-2001
27800_2T14	Décisions de justice, pièces annexes, correspondance.	1998-1999
27800_2T15	Décisions de justice, pièces annexes, cassette vidéo, correspondance.	1999-2000
27800_2T16	Lotissement « Le Golf », contentieux relatif aux prescriptions du Plan de prévention du risque inondation (PPRI) : décisions du Conseil d'État et de justice, requêtes, mémoires, note relative au Plan local d'urbanisme (PLU), règlement du lotissement, comptes rendu de réunion, attestation VRD, plans, copies de photographies, délibération, correspondance.	2003-2011
27800_2T17	Lotissement « Le Cavé », aménagement : projets d'exécution, plans, correspondance (1974-1979, 1992-1993).	1974-1993

27800_2T18-20	Domaine de l'île, réhabilitation du site Wonder en vue de l'aménagement d'un lotissement : projets ⁵² , dossier d'enquête publique, comptes rendus de réunion, rapports, études, dossier d'appel à candidature concepteur-promoteur, promesse de vente, constat d'huissier, avis des Domaines, conventions, permis de démolir, fiche descriptive du site industriel, plaquette de présentation du lotissement, photographies, plans, coupure de presse, extrait du discours d'inauguration, délibérations, correspondance.	1990-2008
27800_2T18	1990-1999.	
27800_2T19	2000-2004.	
27800_2T20	2005-2008.	
27800_2T21-23	Lotissement « Le Clos des Ormes » : aménagement.	1994-2000
27800_2T21	Dossiers d'appel d'offres, de maîtrise d'œuvre et des entreprises retenues.	1996-1998
27800_2T22	Suivi des travaux : programme, étude de sol et de fondation, demande d'autorisation de lotir, comptes rendus de réunion, arrêtés, constat d'huissier, attestations de conformité (eaux, électricité, gaz, téléphone), procès-verbaux de réception, dossier d'interventions ultérieures sur l'ouvrage (DIUO), bilan financier, factures, plans, délibérations, correspondance.	1994-1999
27800_2T23	Commercialisation des parcelles : acte notarié, avis des Domaines, plans, délibérations, correspondance.	1997-2000
27800_2T24-28	Lotissement « Le Clos des Jardins » et piste cyclable : aménagement.	2003-2017
27800_2T24	Convention de maîtrise d'œuvre, programme, marché, dossier de consultation des entreprises, étude pour le réaménagement des abords de la rue, estimatif, comptes rendus de réunions, dossiers de demande de subvention, délibérations, plans correspondance, 3 CD-Roms de plans.	2009-2011
27800_2T25	Dossiers de marché de maîtrise d'œuvre, de co-maîtrise et des entreprises retenues.	2010-2012
27800_2T26	Schéma d'aménagement du quartier du parc (avec CD), notices descriptives et d'avant-projet, copie d'acte notarié, comptes rendus de réunion, devis, factures, bilan financier, plaquette promotionnelle, procès-verbaux de réception, de délimitation, de constat, délibérations, plans, correspondance.	2003-2017

⁵² Concerne aussi la création de logements pour le Ministère de la défense.

27800_2T27	Permis d'aménager, rapport géotechnique, dossier loi sur l'eau (dont 1 CD-Rom) ; diagnostic archéologique : fiches de renseignements cadastraux, notification, correspondance (2010-2011).	2009-2011
27800_2T28	Commercialisation des lots : dossiers par lots, copies d'actes notariés, mandats et avenant de vente, fiches de vente, compte rendu de la commission d'attribution, devis, document de présentation, délibérations, correspondance.	2010-2017
27800_2T29-31	Lotissement rue Edmond-Mailloux et plateforme sportive : aménagement.	2009-2016
27800_2T29	Permis d'aménager, dossiers d'appel d'offres et de maîtrise d'œuvre.	2011-2014
27800_2T30	Dossiers des entreprises retenues et sous-traitants, dossier de consultation des entreprises.	2012-2014
27800_2T31	Suivi des travaux : estimation des travaux, comptes rendu de réunion, convention de servitude, procès-verbaux de réception, diagnostic amiante d'un hangar à démolir, constat d'affichage, ordres de service, invitation à l'inauguration, copie de coupure de presse, plans, délibérations, correspondance (2009-2014) ; fouilles archéologiques préventives : rapport, convention, procès-verbaux, arrêtés préfectoraux, fiches de renseignements, correspondance (2013-2014) ; suivi financier : factures, dossiers de subventions (2010-2016).	2009-2016
27800_2T32	Autres lotissements ⁵³ , aménagement : demande d'autorisation de lotir, arrêtés préfectoraux, actes de vente (dont copies), projets, plans, délibérations, correspondance.	1979-2005

⁵³ Concerne les lotissements : La Métairie (1979-1990), rue du Bout des Jardins (1980-1994), Le Clos des Primevères (1983), rue de la Voie Plantée (1986-1988), rue des Fleurs (1987-1993), Le Verger (1987-1994), Les Sorbiers (1988), Les Sablons (1990-1994), Lotissement Leclerc (1990-1995), rue des Forières (2005), rue de l'Évette [1980-1990].

27800_2T33-34	Logements sociaux « Les Tilleuls » : aménagement.	1970-1989
27800_2T33	Permis de construire déposés par l'office HLM (1971-1975); copropriété: contrat de location-attribution, règlement de lotissement, cahier des charges, états descriptifs, correspondance (1975-1980).	1971-1980
27800_2T34	Suivi des travaux : devis descriptif, comptes rendus de réunion, listes des réserves, photographies, plans, correspondance (1970-1983); aménagement d'un accès au lotissement: procès-verbal descriptif et estimatif, arrêté municipal, acte notarié, promesse de vente, extrait de la matrice cadastrale, plans, délibération, correspondance (1976-1980); cession des VRD à la commune: acte notarié, état parcellaire, liste des habitants, devis, plans, délibérations, correspondance (1980-1989).	1970-1989
27800_2T35	Logements sociaux « Les Tilleuls », réhabilitation thermique : avant-projet sommaire et définitif (APS, APD), dossier de présentation, comptes rendus de réunion, fiches d'information, coupure de presse, modèle de questionnaire, délibération, correspondance. Hors format	1984-1987
27800_2T36-37	Logements sociaux « Le Clos Béguin », aménagement VRD : 1 ^{ère} tranche.	1985-1992
27800_2T36	Dossiers des entreprises retenues.	1990-1991
27800_2T37	Dossier d'appel d'offres, rapports de présentation du marché, comptes rendus de réunion, conventions, contrat d'ingénierie, actes notariés (dont copies), extraits de la matrice cadastrale, avis des Domaines, procès-verbaux de réception, bilans financiers, factures, plans, délibérations, correspondance.	1985-1992
27800_2T38-39	Logements sociaux « Le Clos Béguin », aménagement VRD : 2 ^{ème} tranche.	1990-1998
27800_2T38	Dossiers des entreprises retenues, marché d'ingénierie.	1993
27800_2T39	Dossier d'appel d'offres, permis de construire, autorisation de lotir, comptes rendus de réunion, convention, devis, bilans financiers, procès-verbaux de levée des réserves et de réception, photographies, plans, délibérations, correspondance.	1990-1998
27800_2T40-42	Logements sociaux « Le Clos Béguin », rue de la Mare au Coq : aménagement VRD.	1994-1999
27800_2T40	Dossiers des entreprises retenues (lots n°1-15), pièces communes.	1994-1995
27800_2T41	Dossiers des entreprises retenues (lots n°16-21), d'appel d'offres.	1994-1995

27800_2T42	Suivi des travaux : projet, permis de construire, autorisation de lotir, comptes rendus de réunion, copies d'actes notariés, charte « pose de la 1 ^{ère} pierre », procès-verbaux de constat, de levée des réserves et de réception, dossiers des ouvrages exécutés (DOE : lot n°21), plans, délibérations, correspondance (1994-1997) ; suivi financier : décomptes, devis, factures (1994-1996) ; demande de suppression d'un chemin appartenant au bailleur social en raison de nuisances : correspondance (1999).	1994-1999
27800_2T43-47	Logements sociaux« Le Clos des Aulnes » : aménagement VRD.	1987-2000
27800_2T43	Pièces de marché, plans.	1994-1995
27800_2T44	Demandes d'autorisation de lotir, dossiers d'architecte et des entreprises retenues, avant-projet détaillé (AVP).	1997-2000
27800_2T45	Dossiers de consultation des entreprises (DCE) (lots 1-3).	1997
27800_2T46	Relations avec les partenaires ⁵⁴ : projet d'aménagement, conventions, dossier d'enquête publique, avis des Domaines, étude de sol, demande de permis de construire, tableaux récapitulatifs des parcelles, arrêtés, plans, délibérations, correspondance.	1987-2000
27800_2T47	Suivi des travaux : comptes rendus de réunion, étude hydraulique, rapports, estimation, programme et descriptif des travaux, constat d'huissier, bilan, plans, délibérations, correspondance (1994-2000) ; dossier de la loi sur l'eau (1994-2000) ; fouilles archéologiques : arrêté, procès-verbal, rapport, plan, délibérations (1998).	1994-2000
27800_2T48-50	Logements sociaux« Le Clos des Aulnes » : réalisation de lots à bâtir.	2002-2015
27800_2T48	Aménagement VRD : contrat de maîtrise d'œuvre, cahier des charges, tableaux des surfaces et attestation, comptes rendus de réunion, rapport d'étude géotechnique, avis des Domaines, procès-verbaux de délimitation, convention de desserte de gaz, arrêté préfectoral, constats d'huissier, invitation et communiqué à l'occasion de la pose de la 1 ^{ère} pierre, extrait du POS, plans, délibérations, correspondance.	2002-2011
27800_2T49	Demandes d'autorisation de lotir et de permis de construire, comptes rendus de chantier, dossier de la loi sur l'eau (2005-2009) ; suivi financier : factures, délibérations, correspondance (2005-2008) ; détérioration d'un mur de soutènement : correspondance relative à la garantie décennale (2015).	2005-2015

⁵⁴ Concerne l'EPBS (1987-1994) et la SILOGE (1998-2000).

27800_2T50	Commercialisation des parcelles : listes nominatives des personnes intéressées, copies d'actes notariés, cahier des charges d'adjudication, compte rendu de réunion, avis de valeur, plans délibérations, correspondance (2005-2008) ; location-accession : liste nominative, dossiers individuels, correspondance (2009).	2005-2009
27800_2T51	Autres logements sociaux ⁵⁵ : plans, correspondance.	1982-1986
27800_2T52	Permis de construire, suivi : notifications, photographies, correspondance.	1976-2014
27800_2T53-57	Permis de lotir.	1986-2006
27800_2T53	n°1-5.	
27800_2T54	n°6-15.	
27800_2T55	n°16.	
27800_2T56	n°17-19, 21-23.	
27800_2T57	n°20.	
27800_2T58	Permis de démolir.	1982-2004
27800_2T59-123	Permis de construire, déclarations préalables : dossiers individuels (classés par ordre alphabétique).	1969-2007
27800_2T59	A-At.	
27800_2T60	Au.	
27800_2T61	Av-Baro.	
27800_2T62	Barre-Bea.	
27800_2T63	Bec-Bera.	
27800_2T64	Berc-Bid.	
27800_2T65	Bie-Bod.	
27800_2T66	Bon-Boug.	
27800_2T67	Boul-Bous.	
27800_2T68	Bre-Bru.	
27800_2T69	Buc-Cam.	
27800_2T70	Can-Caz.	

⁵⁵ Concerne : rue du Bas (1982-1986), rue du Bout des Jardins (1985-1986), rue du Général-de-Gaulle (2006).

27800_2T71	Ch-Com.
27800_2T72	Cor-Coz.
27800_2T73	Cre-Das.
27800_2T74	Dau-Delaf.
27800_2T75	Delam-Den.
27800_2T76	Dep-Di.
27800_2T77	Doi-Dub.
27800_2T78	Duc-Dum.
27800_2T79	Dup-Es.
27800_2T80	Eu-Fa.
27800_2T81	Fe-Fon.
27800_2T82	For-Fre.
27800_2T83	Ful-Ga.
27800_2T84	Ge-Gos.
27800_2T85	Gou-Gri.
27800_2T86	Gu.
27800_2T87	Ha-Hei.
27800_2T88	Hen-Hez.
27800_2T89	Hi-Hura.
27800_2T90	Hure-Jer.
27800_2T91	Jou-K.
27800_2T92	Lab-Lal.
27800_2T93	Lam-Lar.
27800_2T94	Las-Lebel.
27800_2T95	Lebo-Led.
27800_2T96	Lef.
27800_2T97	Leg-Lem.
27800_2T98	Len-ler.

27800_2T99	Les-Lot.
27800_2T100	Lou-Mal.
27800_2T101	Man-Marq.
27800_2T102	Mart-Mat.
27800_2T103	Mau-Men.
27800_2T104	Meq-Mi.
27800_2T105	Moi-Mor.
27800_2T106	Mou-No.
27800_2T107	O.
27800_2T108	Pa.
27800_2T109	Pel-Per.
27800_2T110	Pes-Pi.
27800_2T111	Pl-Pu.
27800_2T112	Q-Ra.
27800_2T113	Re-Ron.
27800_2T114	Ros-Ry.
27800_2T115	Sab-Sam.
27800_2T116	Sau-Sep.
27800_2T117	Ser-Sti.
27800_2T118	Su-Ter.
27800_2T119	Tet-Th.
27800_2T120	Ti-Tr.
27800_2T121	Va-Ve.
27800_2T122	Vi-Y.
27800_2T123	Z.

27800_2T124-130	Permis de construire des sociétés civiles immobilières (SCI) classés par ordre alphabétique.	1985-2007
27800_2T124	Clos Béguin.	
27800_2T125	Escarpolette.	
27800_2T126	A-Cl.	
27800_2T127	Cou-F.	
27800_2T128	L-R.	
27800_2T129	S.	
27800_2T130	T-V.	
27800_2T131-142	Permis de construire des entreprises (classés par ordre alphabétique).	1972-2008
27800_2T131	CTN.	
27800_2T132	Hermès.	
27800_2T133	Hôtel Formule 1.	
27800_2T134	Pharmaparc.	
27800_2T135	Sigma Contrôle / ITS.	
27800_2T136	Sodel.	
27800_2T137	Télémechanique / Schneider Electric (1973-1977).	
27800_2T138	Télémechanique / Schneider Electric (1985-2004).	
27800_2T139	Valois.	
27800_2T140	Wonder.	
27800_2T141	A-C.	
27800_2T142	F-S.	
27800_2T143-150	Permis de construire : dossiers individuels (classés par ordre chronologique).	2008-2009
27800_2T143	n°1-11.	2008
27800_2T144	n°12-16, 18.	2008
27800_2T145	n°17.	2008
27800_2T146	n°19-21.	2008

27800_2T147	n°22-28 ; permis de démolir n°3.	2008
27800_2T148	n°1-6.	2009
27800_2T149	n°7-13.	2009
27800_2T150	n°14-17.	2009
27800_2T151-153	Permis de construire de lotissements, logements sociaux.	1970-1997
27800_2T151	SOLAFN / CIFN.	1970-1985
27800_2T152	HLM Yvetot.	1986-1993
27800_2T153	L'Île au Moulin.	1997
27800_2T154	Permis de construire sans suite ou irrecevables (1999-2003), non délivrés (1986-1990).	1986-2003
27800_2T155-165	Déclarations préalables (classées par ordre chronologique).	2008-2010
27800_2T155	n°1-15.	2008
27800_2T156	n°16-29.	2008
27800_2T157	n°30-48.	2008
27800_2T158	n°1-21.	2009
27800_2T159	n°22-42.	2009
27800_2T160	n°43-62.	2009
27800_2T161	n°63-70.	2009
27800_2T162	n°1-16.	2010
27800_2T163	n°17-28.	2010
27800_2T164	n°29-44.	2010
27800_2T165	n°45-55.	2010
27800_2T166-183	Certificats d'urbanisme.	1976-2012
27800_2T166	1976-1983.	
27800_2T167	1984-1989.	
27800_2T168	1990-1996.	
27800_2T169	1997-1998.	
27800_2T170	1999-2001.	

27800_2T171	2002-2004.
27800_2T172	2005-2007 (n°240-261).
27800_2T173	2007 (n°262-291).
27800_2T174	2008 (n°1-37).
27800_2T175	2008 (n°38-56).
27800_2T176	2009 (n°1-31).
27800_2T177	2009 (n°32-80).
27800_2T178	2010 (n°1-40).
27800_2T179	2010 (n°41-69).
27800_2T180	2011 (n°1-36).
27800_2T181	2011 (n°37-66).
27800_2T182	2012 (n°1-30).
27800_2T183	2012 (n°31-53).

DDE et CASE. Documents d'urbanisme transférés par d'autres organismes publics.

Outre la collection communale de dossiers relevant de l'application du droit des sols (permis d'aménager, de construire et démolir, déclarations de travaux et préalables, certificats et renseignements d'urbanisme), la commune conserve également deux collections de dossiers transférés par l'ex-Direction départementale de l'Équipement (devenue Direction départementale des territoires et de la mer) de l'Eure et la Communauté d'agglomération Seine-Eure, lesquels en assuraient ou en assurent toujours l'instruction pour le compte de la commune. Les dossiers sont classés par année et n° d'instruction.

DDE. Collection transférée par l'ex-Direction départementale de l'Équipement de l'Eure

27800_DDE1-75	Permis de construire et de démolir, déclarations de travaux.	1985-2003
27800_DDE1	n°1-10.	1985
27800_DDE2	n°11-23.	1985
27800_DDE3	n°24-33.	1985
27800_DDE4	n°34-45.	1985
27800_DDE5	n°46-57.	1985
27800_DDE6	n°58-70.	1986
27800_DDE7	n°71-78.	1986
27800_DDE8	n°79-97.	1987
27800_DDE9	n°98-115.	1987
27800_DDE10	n°116-117.	1987
27800_DDE11	n°118-135.	1987
27800_DDE12	n°136-147.	1987
27800_DDE13	n°148-165.	1988
27800_DDE14	n°166-179.	1988
27800_DDE15	n°180-195.	1988
27800_DDE16	n°196-209.	1988
27800_DDE17	n°210-224.	1989
27800_DDE18	n°225-236.	1989
27800_DDE19	n°237-250.	1989

27800_DDE20	n°251-263.	1989
27800_DDE21	n°265-276.	1990
27800_DDE22	n°277-293.	1990
27800_DDE23	n°294-307.	1990
27800_DDE24	n°308-321.	1990
27800_DDE25	n°322-332.	1990
27800_DDE26	n°333-349.	1991
27800_DDE27	n°350-354, 356-366.	1991
27800_DDE28	n°355.	1991
27800_DDE29	n°367-370.	1991
27800_DDE30	n°371-383.	1991
27800_DDE31	n°384-398.	1991
27800_DDE32	n°399-411.	1991
27800_DDE33	n°412-424.	1992
27800_DDE34	n°425-443.	1993
27800_DDE35	n°444-458.	1993
27800_DDE36	n°459-476.	1993
27800_DDE37	n°477-489.	1993
27800_DDE38	n°490-504.	1993
27800_DDE39	n°505-521.	1994
27800_DDE40	n°522-530.	1994
27800_DDE41	n°531-543.	1995
27800_DDE42	n°544-553.	1995
27800_DDE43	n°554-562.	1995
27800_DDE44	n°563-579.	1995
27800_DDE45	n°580-596.	1996
27800_DDE46	n°597-619.	1996
27800_DDE47	n°620-633 ; PD n°14.	1996

27800_DDE48	n°634-636.	1997
27800_DDE49	n°637-650.	1997
27800_DDE50	n°651-662.	1997
27800_DDE51	n°663-684.	1997
27800_DDE52	n°691-698.	1998
27800_DDE53	n°698-712.	1998
27800_DDE54	n°713-732.	1998
27800_DDE55	n°733-744.	1998
27800_DDE56	n°745-759.	1998
27800_DDE57	n°760-770.	1998-1999
27800_DDE58	n°771-790.	1999
27800_DDE59	n°791-812.	1999
27800_DDE60	n°813-829.	1999
27800_DDE61	n°830-849.	1999
27800_DDE62	n°850-856.	2000
27800_DDE63	n°857-869.	2000
27800_DDE64	n°870-881.	2000
27800_DDE65	n°882-895.	2000
27800_DDE66	n°896-911.	2000
27800_DDE67	n°912-921.	2001
27800_DDE68	n°922-947.	2001
27800_DDE69	n°948-962.	2001
27800_DDE70	n°963-981.	2002
27800_DDE71	n°982-1002.	2002
27800_DDE72	n°1003-1019.	2002
27800_DDE73	n°1020-1050.	2003
27800_DDE74	n°1051-1070.	2003
27800_DDE75	n°1071-1086.	2003

27800_DDE76-82	Certificats d'urbanisme.	1984-2003
27800_DDE75	1984-1986.	
27800_DDE77	1988-1991.	
27800_DDE78	1991-1995.	
27800_DDE79	1997.	
27800_DDE80	1998.	
27800_DDE81	1999-2001.	
27800_DDE82	2003.	

CASE. Collection transférée par la Communauté d'agglomération Seine-Eure.

27800_CASE1-8	Permis de construire et déclarations préalables.	2005-2007
27800_CASE1	2005 (tous dossiers).	
27800_CASE2	2005-2006 (tous dossiers).	
27800_CASE3	2005-2007 (tous dossiers).	
27800_CASE4	2006 (n°1236-1265).	
27800_CASE5	2006 (n°1266-1310 ; PD 46-48).	
27800_CASE6	2007 (n°1316-1349).	
27800_CASE7	2007 (n°1350-1364).	
27800_CASE8	2007 (n°1368-1381) ; 1998 (n° 761) ; 2005 (Plastibell).	
27800_CASE9	Certificats d'urbanisme.	2007

SÉRIE S. PIÈCES NE RENTRANT PAS DANS LES SÉRIES PRÉCÉDENTES

1 S. Pièces diverses

27800_1S1	Cinéma scolaire ⁵⁶ , évaluation du dispositif école et cinéma : évaluation du dispositif (1998-1999), panorama de presse « école et cinéma » (1994-1999), Collège au cinéma (1999-2000), Tout un programme (catalogues de l'école et cinéma), fiches descriptives de films (1946-1987), cahiers de notes sur les films (1946-1990).	1946-1999
27800_1S2	Documents personnels : diplômes du certificat d'aptitude professionnel (CAP).	1973-1979
27800_1S3-4	Entreprise valdérolienne, comptabilité : registres de comptabilité, pour des achats de matériaux de construction et heures de travail. Hors format	1899-1924
27800_1S3	1899-1907.	
27800_1S4	1911-1924.	
27800_1S5	Golf du Vaudreuil : tracts, lettre d'information, coupures de presse ([années 2000]-2016) ; lotissement « Résidence l'île du Golf » : plaquette de présentation [années 1990].	[années 1990]-2016

⁵⁶ Collection de catalogues et fiches des films recensés pour le dispositif « Ecole et cinéma » donnés par M^{me} Deschemin à la commune du Vaudreuil (18/10/2004).

2 S. Associations

27800_2S1-11	Associations ⁵⁷ (classés par ordre alphabétique) : statuts, comptes rendus d'assemblées générales, listes des membres, déclarations, récépissés, extraits du Journal Officiel, registres de comptabilité, bilans financiers, rapports d'activités, livrets de présentation, invitations, affiches, tracts, papier à en-tête, modèles vierges, programmes des animations, coupures de presse.	1951-2017
27800_2S1	A-C.	1951-2017
27800_2S2	E-Z.	1969-2017
27800_2S3	Les Amis des Rivalières (dont actes notariés).	1988-2013
27800_2S4	Association socio-éducative des écoles du Vaudreuil (ASEV) : dossiers de personnels, bulletins de salaire, cotisations.	1998-2006
27800_2S5	Association socio-éducative des écoles du Vaudreuil (ASEV) : livre d'enregistrement des salaires. Hors format	1997-1999
27800_2S6	Développement de l'emploi et optimisation de la gestion des collectivités locales (DEOGC) (dont dossiers de personnels, bulletins de salaire, cotisations).	1994-1995
27800_2S7	Développement de l'emploi et optimisation de la gestion des collectivités locales (DEOGC) : livre d'enregistrement des salaires. Hors format	1994
27800_2S8	Familles Jobin d'Amérique ⁵⁸ : publications.	2007-2008

⁵⁷ Concerne les associations : aides ménagères aux personnes âgées du Vaudreuil (1981-1982), allo nounou valdérolienne (2007-2016), amicale des anciens du Vaudreuil (1951-2016), amicale des grands enfants (1997-2013), amicale sportive des Martinaux (2014-2015), amis des collectionneurs du Vaudreuil et des environs (1982-2016), amis et lecteurs de Kenneth White (1997-2005), anciens combattants (1975-1978), assistantes maternelles (1980-2009), association musicale du Vaudreuil (1995-2016), association pour l'aménagement et l'environnement des Tilleuls (1984), association pour le développement de l'emploi (1986), association sportive du Vaudreuil (1972-2012), association syndicale lotissement « la Métairie » (1984-1987), avenir du Vaudreuil (1978-1991), bouton d'Eure (2012-2015), cercle hippique du Vaudreuil (1998), chasse fluviale de la vallée de Seine (2000), cibiste des trois vallées (1984-1997), cocktail Melody (1997), comité des fêtes (1969-2017), les Etoiles du Vaudreuil (2000-2005), les Foulées valdéroliennes (2008-2016), Fun-fitness association (2003-2017), Hulla hop (1997), la Joie de vivre aux Rivalières (1993-2002), le Kolo (1980-1981), Notes en bulle (1993-2003), Parents d'élèves indépendants du Vaudreuil (API : 1984-2013), Parents d'élèves indépendants du collège du Vaudreuil (APIC : 1992), Shodai karaté club (1991-2003), société de chasse des trois vallées (1987-2011), Tennis-club du Vaudreuil (1977-2011), Tous avec Mamabé (2009), la Trace d'Ermine (1998), Twirling club (1986-1990), Un geste pour la vie-Téléthon (1998-2000), Union commerciale du Vaudreuil (1969-2017), le Vaudreuil 2000-Citoyenneté active (1995), le Vaudreuil folies (2016), Zénitude et bien-être (2014), Yoga-zen (1984).

⁵⁸ Cette association familiale a dressé la généalogie de la famille Jobin, d'Amfreville-sous-les-Monts à Québec en passant par Le Vaudreuil. En effet l'ancêtre Charles Jobin a épousé Marie-Madeleine Girard qui serait native de Saint-Cyr-du-Vaudreuil.

27800_2S9	Association train à grande vitesse (TGV) normand : note de synthèse.	1989
27800_2S10	Association pour la culture par la communication, l'information, la formation « Canal Rollon » : projet d'animation par le réseau de télédistribution.	1982

3 S. Ville nouvelle du Vaudreuil

Ont été regroupés ici des documents émanant de la Mission d'études du Vaudreuil (MEV) et de l'Établissement public d'aménagement de la ville nouvelle du Vaudreuil (EPV) relatifs à la création de la ville nouvelle du Vaudreuil, devenue depuis Val-de-Reuil.

27800_3S1-4	Établissement Public d'aménagement de la Ville Nouvelle du Vaudreuil, dossier du Conseil d'Administration : dossiers de séances.	1977-1986
27800_3S1	1977.	
27800_3S2	1978-1979.	
27800_3S3	1980.	
27800_3S4	1985-1986.	
27800_3S5	Nouvelle agglomération et zone d'aménagement différé (ZAD), création : disposition relative aux ZAD, définition, déclaration (1967), déclaration d'intention d'aliéner (1968), mémorandum par la « Mission de la Ville Nouvelle » (1969), projet de ville (1969), plan périmètre définitif de la zone d'aménagement différé (1970-1972), planification des villes nouvelles (1970), schéma d'aménagement de la Basse-Seine (1971), allocution du 1 ^{er} ministre (1971), dépliant de présentation (1971), programme de développement (1971-1976), arrêté d'acquisition de terrains déclarés d'utilité publique (1971).	1967-1976
27800_3S6	Germe de ville, création : dossier de consultation, arrêté d'enquête publique ; logement : programme expérimentale de 4000 logements : conventions, contrats, délibération, note cahier des charges, bail, correspondance (1971-1973) ; voirie : arrêté d'enquête publique, projet, déviation de RN13bis, plans, correspondance (1972) ; délimitation communale : ordonnance d'expropriation, rapport, plan, correspondance (1972) ; présentation des équipements collectifs de l'étape 3 : comptes rendus, note d'orientation, réflexion, organigramme (1972), liste des personnes, correspondance.	1971-1973

27800_3S7	Le Germe de ville n°2, création : plan (1975) ; modification du règlement : note de présentation, délibération, correspondance (1987) ; aliénation de voies communales : déclaration, état parcellaire, compte-rendu, délibération, plan, correspondance (1980).	1975-1987
27800_3S8	Infrastructures, création : schéma d'alimentation en eau potable, compte-rendu des essais de pompage (1971), plans (1975) ; travaux électrique, extension de réseau : arrêté, autorisation, fiche de renseignements, déplacement des supports, plans, correspondance (1973) ; réseau aéro-souterrain : plans (1973) ; relation avec les communes périphériques : compte-rendu (1975), piscine : avis d'appel d'offres de maîtrise d'ouvrage (1976), liaison des parcs : appels d'offres ; prorogation de la déclaration d'utilité publique (1976) ; plaquette d'information « L'avenir de la Basse Seine 1968-2000 » : plaquette.	1971-1977
27800_3S9	Ville Nouvelle du Vaudreuil : documentation, dépliants d'information.	1967-1971
27800_3S10	Site du Vaudreuil : plan. Hors format	1978-1985

INDEX

- Abattoir : 27443_5I2, 27528_5I2, 27528_5I7
Abribus : 27800_5M66, 27800_2O5
Accueil périscolaire : 27800_1M4,
27800_4M22-32, 27800_1R8-18
Accident du travail : 27443_5Q1, 27528_5Q2,
27800_2K9
Acquisition domaniale : 27443_1N1,
27528_1N1-2, 27800_1N1-16
Acte réglementaire : 27528_1D1
Action sanitaire : 27443_5I1, 27528_5I1,
27528_5I3, 27800_5I1
Actionnariat : 27800_2L5
Aérodrome : 27443_2O1
Affichage : 27528_1I4, 27800_1EL11
Agriculture : 27443_3 F1-6, 27528_3F1-3,
27528_5I3, 27800_4D1, 27800_3F1-5,
27800_5I3
Aide médicale : 27443_3Q2, 27443_5Q3,
27528_1Q14, 27528_5Q1, 27528_5Q5
Aide sociale : 27443_3I2, 27443_1Q1-7,
27443_2Q1, 27443_5Q1-3, 27528_1Q1-15,
27528_3Q1-2, 27528_5Q1-7, 27800_3M1,
27800_1Q2-7, 27800_1Q9, 27800_3Q1,
27800_4Q1, 27800_5Q1-5, 27800_4EL9-12
Aire de jeux : 27800_5M62-64
Aménagement des eaux : 27443_3O1-4,
27528_3O5, 27800_4D1, 27800_3O1-3,
27800_3O6-17
Aménagement du territoire : 27443_1T1-3,
27800_1T1-17
Aménagement foncier : 27443_3F5-6,
27443_1T3, 27443_2T1-10, 27528_3F2-3,
27528_2T1-4, 27800_3F5, 27800_1T18-29
Amicale du personnel communal :
27800_2K13-14
Archéologie : 27800_2R3
Archives personnelles : 27443_1S1-2,
27528_1P4, 27528_1S1, 27800_1S2-4
Archives : 27528_3D1
Arrêté du maire : 27443_2D1-3, 27528_1D2-
3, 27528_2D1-2, 27800_2D1-18, 27800_2T3-
7, 27800_5EL1-3
Arrêté préfectoral : 27800_1EL12
Armoiries communales : 27800_3D19
Assainissement : 27443_1O20, 27528_1O22,
27800_1O135-160
Assistante maternelle : 27443_5Q2,
27528_5Q3, 27800_1R15
Association : 27443_1I2, 27443_2R2,
27443_2S1-2, 27800_3D23, 27800_1I7,
27800_2K13-14, 27800_5M17-20,
27800_3R2, 27800_2S1-11
Association sportive du Vaudreuil :
27800_3R2, 27800_2S1
Assurances : 27443_4D1, 27528_4D1,
27800_1EL7-10
Atelier communal : 27800_1M6
Atelier de charité : 27443_2Q1
Atelier relais : 27800_2F1-2, 27800_2L1,
27800_5M21-25
Audience du maire : 27800_3D8-17
Autoroute : 27528_1O2-8, 27800_1O3
Bac : 27743_3O6
Baignade : 27443_3O8, 27528_3O6
Bail : 27443_2L3, 27528_1Q6, 27528_1R5,
27800_2L1-2
Bâtiments communaux : 27443_4D1,
27443_1M1-5, 27528_1M1, 27800_1M1-4,
27800_1O123
Biens communaux : 27443_2L3, 27443_1N1,
27443_1Q5-6, 27528_1N1-3, 27528_1Q6-9,
27800_2L1-2, 27800_1N1-16, 27800_1Q8
Biens nationaux : 27528_GG7
Bois : 27443_2N1, 27743_1Q6, 27528_2N1-2
Bouilleur de cru : 27443_3F4, 27800_3F3
Budget : 27443_1L1, 27443_1Q3, 27528_1L1-
2, 27528_1Q4, 27800_1L1-10, 27800_1Q5-7
Bulletin municipal : 27800_C1-2
Bureau d'aide sociale : voir *Centre communal
d'action sociale*
Bureau de bienfaisance : voir *Centre
communal d'action sociale*
Bureau de poste : 27443_4H7, 27800_5M1
Cadastre : 27443_1G1-10, 27528_1G1-10,
27800_1G1-20

Caisse des écoles : 27443_1R5, 27528_1L1-2, 27528_1R3
Calamité agricole : 27800_3F4
Camping-caravaning : 27800_5M65, 27800_1O98
Calvaire : 27800_2M8
Cantine : voir *Restaurant scolaire et Groupe et restaurant scolaires des Tilleuls*
Captage d'eau : 27800_1O126-127, 27800_1O129, 27800_3O5
Carrière : 27443_2O3, 27528_5I6, 27800_5I13-14
Catastrophe naturelle : 27443_1I7-8, 27528_1I7, 27800_3F4, 27800_1I16, 27443_1I9, 27528_5I6, 27800_1I17, 27800_5I7
Catholicisme : 27443_GG1-6, 27443_1P1-5, 27528_GG1-6, 27528_GG8, 27528_1P1-4, 27800_1P1-2
Cavé (Le) : 27528_2O2, 27800_1T21, 27800_2T17
Cavité souterraine : 27800_2O18
Centre communal d'action sociale : 27443_1Q1-7, 27528_1L1-2, 27528_1Q1-15, 27800_1Q1-32
Centre de loisirs : 27800_1M4, 27800_4M22-32, 27800_1R14
Centre médico-sportif : 27800_2L1, 27800_5M33-34
Centre historique social (écomusée) : 27800_2R5
Cérémonie publique : 27528_1I3, 27800_1I5, 27800_5EL5-6
Certificat d'urbanisme : 27800_2T166-183, 27800_DDE76-82, 27800_CASE9
Chapelle Sainte-Marguerite : 27443_2M3 ; *ferme de la chapelle* : 27528_3M2
Charges sociales : 27800_2K68-91, 27800_1Q26-28
Chasse : 27443_1I5, 27800_1I12-13
Chauffage urbain : 27800_1O123
Chaussée du Vexin : 27800_1O34-37
Chemin de halage : 27443_3O9, 27528_3O7
Chemin de randonnée : 27443_3R2, 27800_3R10
Chômage : 27528_7F1, 27800_7F2
Cimetière Notre-Dame : 27443_2M5, 27800_2M6, 27800_4N3
Cimetière Saint-Cyr : 27528_2M4, 27528_4N1, 27800_2M7, 27800_4N2
Cimetières : 27800_4N1
Cinéma : 27443_5M2, 27800_1S1
Circulation routière : 27800_1I11
Classe de découverte : 27800_1R7
Clos Béguin : 27800_2T36-42
Clos des Aulnes : 27800_1N6, 27800_2T43-50
Clos des Jardins : 27800_2T24-28
Clos des Ormes : 27800_2T21-23
Collège Michel de Montaigne : 27800_3H2, 27800_4M35, 27800_5M45-49, 27800_1R24
Collège Pierre Mendès France : 27800_1R23
Colporteur : 27528_2I2
Commerce : 27528_2F1, 27528_7F1, 27528_2I2, 27800_2F1-7, 27800_2F10, 27800_4F1, 27800_5M26-31
Commission communale : 27528_1G11, 27528_1K1, 27800_1D49-78, 27800_1G21, 27800_1O2
Comité des fêtes : 27443_1I2, 27800_2S1
Communauté d'agglomération Seine-Eure : 27800_3D21-22
Communication institutionnelle : 27800_C1-7, 27800_C10-11, 27800_2T10, 27800_3S9
Comptabilité communale (dont factures, titres, mandats, marchés, offres non retenues) : 27443_1L2-5, 27528_1L3-4, 27528_2L3, 27800_1L11-14, 27800_1EL15, 27800_2EL1-51, 27800_2EL55-59, 27800_4EL2-8, 27800_4EL12
Concession funéraire : 27528_4N1, 27800_4N1-3
Conditions de travail : 27800_2K5
Conscription : 27443_1H1, 27528_1H1-2, 27800_1EL15
Conseil d'école : 27800_1R3
Conseil municipal : 27443_1D1-8, 27528_1D2-10, 27800_1D1-79
Contentieux : 27528_GG7, 27528_3I2, 27528_4M2, 27800_4D1-2, 27800_2K10-11, 27800_5M11-12, 27800_5M43, 27800_5M49, 27800_2O10, 27800_1R14, 27800_2T13-16
Contrôle des comptes : 27528_1L6, 27800_1L15
Correspondance : 27800_2D19-31, 27800_1EL1-6, 27800_4EL1, 27800_5EL4
Coupe de bois : 27443_2N1, 27528_2N2

Court de tennis : 27800_5M50-56
Crèche : 27800_1R13
Dancing : 27443_1I3, 27528_1I8
Débit de boissons : 27443_1I3, 27528_1I8
Décharge publique : 27528_5I6, 27800_5I6
Déclaration préalable ou de travaux :
27800_2T155-165, 27800_DDE1-75,
27800_CASE1-8
Délibération municipale : 27443_1 D1-8,
27528_1D2-9, 27800_1D1-14
Dénomination de la commune : 27800_3D2
Détention d'armes : 27528_2H2, 27528_1I2
Développement culturel : 27800_1R18,
27800_2R1, 27800_2R4-5
Développement durable : 27800_1M2-4
Direction départementale de l'Équipement de l'Eure : 27800_DDE1-82
Distillation : 27443_3F4, 27800_3F3
Distinction honorifique : 27443_3K1-2,
27800_3K1-3
Distribution de gaz : 27800_1O119-122
Distribution électrique : 27443_1O12-17,
27528_1O20, 27800_1O103-109
Dommages de guerre : 27528_4H5
Don et legs : 27443_2L2, 27743_1P4,
27443_1Q4, 27443_1S2, 27528_2L2,
27528_1Q12, 27800_2L4
Droit de préemption : 27800_1T29,
27800_1EL15
Eau potable : 27443_1O19, 27800_1O124-134
Eau pluviale : 27528_1O23
Éclairage public : 27443_1O18, 27528_1O21,
27800_1O110-118
École de Notre-Dame: 27443_1G13, 27443_4M2,
27443_1R1-6
École de Saint-Cyr : 27528_1G17,
27528_4M1-3, 27528_1R1-5
Ecole des Tilleuls : voir Groupe et restaurant
scolaires des Tilleuls
École Général-Leclerc : 27800_1M4,
27800_4M10-19
École rue de l'Église : 27800_4M20
École Saint-Henri : 27800_3H2, 27800_4M33-34,
27800_1R20-22
Église Notre-Dame : 27443_2I2, 27443_2M1-2,
27800_2M1-2, 27800_2R2
Église Saint-Cyr : 27528_2M1, 27800_2M3-4

Électeur : 27443_1K1, 27528_1K1-4,
27800_1K2
Élection à la Caisse de retraite des agents des
collectivités locales : 27800_1K20
Élection à la Caisse primaire d'assurance
maladie et à la Caisse d'allocations familiales :
27443_1K4, 27800_1K19
Élection à la Chambre de commerce et
d'industrie : 27528_1K8, 27800_1K14
Élection à la Chambre départementale
d'agriculture : 27443_1K2, 27528_1K6,
27800_1K12
Élection à la Chambre départementale des
métiers : 27528_1K7, 27800_1K13
Élection à la Mutualité sociale agricole :
27800_1K 18
Élection au Centre régional de la propriété
forestière : 27800_1K17
Élection au conseil des prud'hommes :
27800_1K15
Élection au conseil d'orientation et de
surveillance de la Caisse d'épargne de
Louviers : 27800_1K21
Élection aux tribunaux paritaires des baux
ruraux : 27443_1K3, 27528_1K9,
27800_1K16
Élection des juges de paix : 27443_1K5,
27528_3I1
Élection sociale : 27443_1K4
Élection cantonale et départementale :
27800_1K8
Élection européenne : 27800_1K9
Élection législative : 27800_1K6
Élection municipale : 27528_1K5,
27800_1K10-11
Élection politique : 27528_1K5, 27800_1K4-11
Élection présidentielle : 27800_1K4
Élection professionnelle : 27443_1K2-3,
27528_1K6-9, 27800_1K12-21
Élection régionale : 27800_1K7
Élection sénatoriale : 27800_1K5
Élections : 27443_1K1-5, 27800_1K1-21,
27800_1EL14
Élève : 27443_1R3, 27528_1R2, 27800_1R6,
27800_3EL1-2
Emploi : 27443_2Q1, 27528_7F1, 27800_7F2,
27800_2S6-7

Emploi aidé : 27800_2K15-34, 27800_1Q11-25, 27800_5Q1
Emprunt : 27443_2L4, 27528_2L1, 27528_1P2, 27800_2EL52-54
Enquête publique : 27443_3F5, 27443_3G1, 27443_5I3, 27443_1O13, 27443_1Q6, 27528_3F2, 27528_3I2, 27528_2M3, 27528_4M2, 27528_1O7-8, 27528_1O17, 27800_1I9-14, 27800_2M6, 27800_5M22, 27800_1O8, 27800_1O55, 27800_1O78, 27800_1O85, 27800_1O89-90, 27800_1O127, 27800_1O129, 27800_2O1, 27800_3O2-3, 27800_3O10, 27800_1T5-13, 27800_1T15-16, 27800_1T23-24, 27800_2T18-20, 27800_2T46, 27800_3S6
Ensemble urbain du Vaudreuil : voir Ville nouvelle du Vaudreuil
Épizootie : 27528_5I3, 27800_5I3
Équipement culturel : 27800_4M36-37
Espace vert : 27800_3D23, 27800_1I6, 27800_5M67, 27800_1O99, 27800_3R7
Établissement de coopération intercommunale : 27800_3D5-7
Établissement public d'aménagement de la ville nouvelle du Vaudreuil (EPV) : 27800_3D4
Établissement recevant du public : 27800_3H2
État civil : 27443_GG1-6, 27443_E1-22, 27258_GG1-6, 27258_E1-22, 27528_4H3, 27800_E1-12
Étranger : 27800_2I1-3, 27800_1EL15
Eure (rivière) : 27443_1I8, 27743_2I2, 27443_1O11, 27443_3O1-8, 27528_1I6, 27528_3O1-6, 27800_4D1, 27800_1O101, 27800_3O1-20
Fabrique de l'église Notre-Dame : 27443_1P1-5
Fabrique de l'église Saint-Cyr : 27528_GG8, 27528_1P1-2
Fanfare : 27443_2R2, 27528_2R1, 27800_2R7
Fête : 27528_1I3, 27800_1I5, 27800_5EL5-6
Finances communales : 27443_1L1-5, 27443_2L1-4, 27528_1G15, 27528_1L1-6, 27528_2L3, 27800_1L1-17, 27800_2L6-7 (voir aussi comptabilité communale)
Fiscalité : 27443_1G1-13, 27443_2L1, 27443_1O2, 27528_1G1-17, 27528_1O1, 27528_1R1, 27800_1G22-24

Fleurissement : 27800_3D23, 27800_1I6
Fonctionnaire communal : 27443_2K1-2, 27528_2K1, 27800_2K1-91, 27800_1Q10-32
Foyer des anciens : 27800_3M2
Garages communaux : 27800_1M7
Garde nationale : 27443_3H1, 27528_3H1
Gens du voyage : voir Nomade
Géodésie : 27528_2H3
Gestion des déchets : 27443_1I9, 27528_5I6, 27800_1I17, 27800_5I6
Golf : 27443_5I3, 27443_2T10, 27800_1I15, 27800_1O107, 27800_1O132, 27800_2T12-16, 27800_1S5
Groupe et restaurant scolaires des Tilleuls : 27800_3K1, 27800_1M3, 27800_4M1-9
Guerre de 1870 : 27528_4H2
Guerres napoléoniennes : 27528_4H1
Gymnase des Tilleuls : 27800_3K1, 27800_1M3, 27800_5M35-44
Gymnase du collègue Michel de Montaigne : 27800_5M45-49
Habitat insalubre : 27528_5I4-5, 27800_5I4-5
Hermès (Etablissements) : 27800_7F1, 27800_5I9, 27800_1O12, 27800_2T132
Histoire locale : 27800_C9, 27800_2S8
Hôpital : 27443_3Q1-2, 27528_3Q1-2
Hospice de Saint-Cyr : 27528_GG7, 27528_3M1-2, 27528_1Q10-11
Hôtel-restaurant : 27528_1I8, 27800_1I15
Hygiène alimentaire : 27800_5I2
Industrie : 27443_5I2-3, 27443_2O3, 27528_5I6-7, 27528_3O4, 27800_2F1-4, 27800_2F8-10, 27800_5I9-12, 27800_1O155-156, 27800_3O11, 27800_2T131-142, 27800_1S3-4
Inondation : 27443_1I7-8, 27528_3O1-2, 27800_1I16, 27800_3O2-3, 27800_3O10
Installation classée : 27443_5I2-3, 27443_2O3, 27528_5I6-7, 27800_5I9-14, 27800_2O18
Installation sportive : 27528_5M1, 27800_3K1, 27800_5M32-64, 27800_3R9, 27800_2T24-31
Instituteur : 27443_1R2, 27528_1R1, 27528_1R5, 27800_4M21, 27800_1R5
Internet : 27800_2O15-16
Jumelage : 27800_3D20
Justice : 27443_3I2, 27443_1K5, 27528_3I1-4
Lavoir : 27528_1M3

Limites territoriales : 27800_3D3
Liste électorale : 27443_1K1, 27528_1K2-4, 27800_1K2
Locaux commerciaux et logements indépendants : 27800_5M26-31
Logement de fonction du personnel enseignant : 27528_1R5, 27800_4M21
Logement social : 27800_2L5, 27800_4Q1, 27800_2T33-51, 27800_4EL12
Lotissement : 27443_2T1-5, 27528_2T2-3, 27800_2T11-51, 27800_151-153, 27800_1S5
Ludothèque : 27800_4M37, 27800_1R16
Mairie-école de Notre-Dame : 27443_1M2-4
Mairie-école de Saint-Cyr : 27528_1M2
Mairie du Vaudreuil : 27800_1M5
Maison de retraite : 27800_3Q1, 27800_2S3
Maison des associations : 27800_5M17-20
Maison des sports : 27800_5M61
Maladie mentale : 27443_3Q2, 27528_3Q1-2
Manifestation culturelle : 27443_3R1, 27800_2R6, 27800_3R11, 27800_5EL5-6
Manifestation sportive : 27443_1I2, 27800_3R1-2, 27800_5EL5-6
Manœuvre militaire : 27528_2H1
Marché : 27800_4F1
Matrice cadastrale : 27443_1G5-9, 27528_1G3-10, 27800_1G1-20
Monument aux morts : 27443_4H6, 27528_1M4
Monument commémoratif : 27443_4H8, 27443_1M5
Monument historique : 27443_2R1
Mort pour la France : 27443_4H1, 27528_4H3
Morte-Eure : 27800_3O17
Moulin : 27528_3O1, 27800_3O18-20
Nomade : 27443_1I6, 27800_1I8
Nourrice : voir *Assistante maternelle*
Œuvres scolaires : 27443_1R5, 27528_1L1-2, 27528_1R3-4, 27800_2S4-5
Ordures ménagères : 27443_1I9, 27528_5I6, 27800_1I17, 27800_5I6
Organisation scolaire : 27800_1R1-2, 27800_1R4_5
Papiers d'identité : 27443_2I1, 27800_1EL13
Pavillon des Aulnes : 27800_5M5-16
Pêche : 27528_1I6 ; 27800_1I14
Perception : 27443_3G1, 27800_3G2, 27800_5M2

Permis de construire : 27443_2T6-10, 27528_2T4, 27800_2T52, 27800_59-154, 27800_DDE1-75, 27800_CASE1-8
Personne âgée : 27528_5Q5-6, 27800_3M2, 27800_3Q1, 27800_5Q3-4, 27800_2S3, 27800_4EL12
Personne handicapée : 27800_5Q2
Personnel : 27443_2K1-2, 27528_2K1, 27800_2K1-91, 27800_1Q10-32
Pharma-parc : 27800_1O156-157, 27800_1T23, 27800_2T134
Plan d'occupation des sols : 27800_1T5-14
Plan local d'urbanisme : 27800_1T15-16
Police : 27443_2D1-3, 27443_1I1, 27528_1I1, 27800_4D1, 27800_1I1-4, 27800_5I4-5, 27800_5EL1-6
Police des eaux : 27443_3O4-7, 27528_1I6, 27528_3O3-4
Pollution : 27800_5I8, 27800_3O4, 27800_3O15
Pompes funèbres : 27443_1I4, 27528_1I5, 27800_1I10
Pont : 27443_2I2, 27443_1O11, 27800_1O100-101, 27800_3O13
Poste : 27443_4H7, 27528_3G1, 27800_3G1, 27800_1EL15
Première guerre mondiale : 27443_1D5, 27443_E15, 27443_E2, 27443_4H1-6, 27528_1D6-7, 27528_E15, 27528_4H3
Presbytère : 27443_2M4, 27528_2M2-3, 27528_1N1, 27800_2L1, 27800_2M5
Prestation d'aide sociale : 27443_1Q7, 27443_5Q3, 27528_1Q13-15, 27528_5Q1, 27528_5Q4-7
Protection civile : 27528_3H2, 27800_3H1-2, 27800_5I7
Protection patrimoniale : 27443_2R1, 27800_2R2
Protection maternelle et infantile : 27443_5I1, 27443_5Q2, 27528_5I1, 27528_5Q3, 27800_5I1, 27800_5Q5
Publicité : 27528_1I4, 27800_1I9
Quartier des Tilleuls : 27800_1O38-52, 27800_1O99, 27800_1O108, 27800_1O112, 27800_1O122, 27800_1O153, 27800_1T20, 27800_2T33-35
Recensement de population : 27443_1F1-2, 27528_1F1-3, 27800_1F1-3

Referendum : 27800_1K3
 Réfugié de guerre : 27443_4H2-4
 Régie de recettes : 27800_2L6-7,
 27800_2EL58-59
 Regroupement de communes : 27443_3D1,
 27800_3D1
 Relations internationales : 27800_3D20
 Remembrement rural : 27443_3F5-6,
 27528_3F2-3, 27800_3F5
 Rémunération : 27443_2K2, 27528_2K1,
 27800_2K44-91, 27800_1Q29-32
 Réquisition de logement : 27528_4H4
 Réquisition militaire : 27443_4H7-8,
 27528_4H1-2
Ressources mobilisables : 27528_4H6
 Restaurant scolaire : 27800_5I2, 27800_1R17,
 27800_3EL3-7 (*voir aussi groupe et
 restaurant scolaires des Tilleuls*)
Revue de presse : 27800_C4-7
*Rue Arthur-Papavoine : 27800_1O28-30,
 27800_3O12*
Rue Bernard-Chédeville : 27800_1O13-15
*Rue Edmond-Mailloux : 27800_1O31-33,
 27800_1O154, 27800_2T29-31*
Rue et place du Général de Gaulle :
 27800_1O16-27, 27800_1O113, 27800_1O153
 Salle de judo : 27800_5M60
 Salle de musique : 27800_4M36
 Salle des fêtes ou polyvalente : 27443_5M1-2,
 27800_5M3-16
 Santé scolaire : 27443_1R4
 Sapeur-pompier : 27528_3H2, 27800_3H1
 Schéma de cohérence territoriale : 27800_1T4
 Schéma directeur d'aménagement et
 d'urbanisme : 27800_1T1
*Seconde Guerre mondiale : 27443_1D6,
 27443_E17-18, 27443_E22, 27443_4H7-9,
 27528_1D8, 27528_E17-18, 27528_4H4-5,
 27800_4H1*
Seine (fleuve) : 27800_3O2-4, 27800_3R7
 Séparation des Églises et de l'État : 27443_1P5
 Service social : 27800_3M1
 Sinistre : 27800_1EL9-10
 Site naturel : 27800_3R7-8
 Sœurs de la Providence : 27800_1P2
 Souscription : 27443_2I2
 Sport : 27800_3R1-6, 27800_3R9-10
 Subsistances : 27528_4H1-2, 27528_4H4,
 27800_4F1
 Surveillance du territoire : 27443_4H5,
 27443_1I1, 27443_3I1, 27528_2I1,
 27528_3I4, 27800_2I1-3
 Syndicat professionnel : 27443_3F1-6,
 27800_7F1, 27800_2K12
 Taxi : 27800_2O6
 Télécommunications : 27443_2O2,
 27528_2O2, 27800_2O7-16
 Télédiffusion : 27800_2O17, 27800_2S10
*Télé mécanique (Etablissements) : 27800_7F1,
 27800_5I11, 27800_2L1, 27800_2O4,
 27800_2T137-138*
 Téléphone : 27528_2O2, 27800_2O12-14
 Terrain de football : 27800_5M57-59
 Tourisme : 27443_3R2, 27800_C8,
 27800_5M65, 27800_3R10
 Traitement des eaux usées : 27443_3O5,
 27800_1O155-156, 27800_1O158
 Transport en commun : 27528_2O1,
 27800_5M66, 27800_1O1-5
 Transport ferroviaire : 27528_2O1,
 27800_1O100, 27800_2O3, 27800_2S9
 Transport fluvial : 27443_3O6
 Transport scolaire : 27800_1R19
 Travail contraint (requis civils) : 27528_4H4
 Urbanisme : 27443_1T1-3, 27443_2T1-10,
 27528_2T1-4, 27800_4D2, 27800_1T1-29,
 27800_2T1-100, 27800_DDE1-75,
 27800_CASE1-8
 Vaccination : 27443_5I1, 27528_5I1,
 27800_5I1
 Vaine pâture : 27528_1N3
Val-de-Reuil : voir Ville nouvelle du Vaudreuil
*Vaudreuil ville nouvelle (Le) : voir Ville
 nouvelle du Vaudreuil*
 Vélo : 27800_1O35, 27800_1O37,
 27800_1O71, 27800_1O73, 27800_2O1,
 27800_3R9, 27800_2T24-28
 Vétérinaire : 27528_5I3, 27528_1S1,
 27800_5I3
 Victime de guerre : 27443_4H9, 27528_4H4-
 5, 27528_5Q4, 27800_4H1
 Vie politique : 27800_3D18
*Ville nouvelle du Vaudreuil : 27443_1T3,
 27800_3D4, 27800_1G20, 27800_3G1-2,
 27800_1K11, 27800_2L3, 27800_1O137,*

27800_1R23, 27800_2R4, 27800_2R8,
27800_3R6, 27800_1T19-28, 27800_2T9,
27800_3S1-10
Voie communale : 27443_1O1-10,
27528_1O10-19, 27800_1O12
Voie départementale : 27528_1O22,
27800_1O6-9
Voie nationale : 27528_1O9, 27800_1O4-5,
27800_1O12
Voirie : 27443_1O1-10, 27528_1O1-19,
27800_1O1-102, 27800_5EL1-3

*Wonder (établissements) : 27528_5I7,
27800_1N8, 27800_3O11, 27800_2T18-20,
27800_2T140*
Zone d'aménagement concerté : 27800_1T19-
24, 27800_3S6-7
Zone d'aménagement différé : 27443_1T3,
27800_1T18, 27800_3S5
Zone industrielle et d'activités : 27800_1T25-
28
Zone humide des Pâtures : 27800_5M67