

Département de l'Ain
Commune de Bellignat

Inventaire des archives

—
1565 – 2018

Réalisé par Jean-Charles Mercier (2004) et Ségolène Bérard (2019)
Service Archives du Centre de gestion de l'Ain

Figure 1 5Fi 035/0005, Archives départementales de l'Ain

Diffusion des données à caractère personnel (inventaire en ligne):

En conformité avec la CNIL, l'ensemble de documents relatifs aux infractions, condamnations et mesures de sûreté au sens de l'article 9 de la loi du 6 janvier 1978 modifiée ont fait l'objet d'un traitement pour occulter les données personnelles. Ce même procédé a été appliqué aux données à caractère personnel de moins de 120 ans. Ce délai est porté à 150 ans lors qu'il s'agit de données sensibles mises en ligne aux fins de consultation par le grand public.

Centre de gestion de la FPT de l'Ain

145, chemin de Bellevue, 01960 Péronnas

Service archives

Tel : 04 74 32 13 86

Fax : 04 74 21 76 44

archives@cdg01.fr

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

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

Introduction

Présentation et intérêt du fonds

Présentation générale¹

Bellignat est une commune située au nord du département de l'Ain dans le Haut-Bugey. Elle se situe au sud d'Oyonnax et est encadrée des massifs de la forêt de Nierme et du Châtelard. La petite rivière du Lange traverse la commune.

À l'origine le territoire de la commune était marécageux c'est pourquoi ses habitants sont appelés encore aujourd'hui les Renouillus dérivé de Grenouillus.

Présentation et intérêt du fonds communal

Fonds ancien

Le fonds ancien des archives de Bellignat regroupe essentiellement des documents produits dans le cadre des nombreux contentieux qu'a connu la commune durant plusieurs siècles. Ces derniers ont majoritairement porté sur les questions de délimitation de forêts et de l'exploitation des bois par les habitants de la communauté. Toutefois, ces sources, qui ont avant tout servi comme pièces justificatives ou comme documentation d'ordre juridique offrent également de nombreuses informations qui vont bien au-delà des histoires d'empoignades avec les communes voisines et les seigneurs locaux. Les synthèses, les mémoires, les monographies et les historiques établis par les hommes de loi ont permis de constituer une base de recherche de qualité pour l'histoire locale de Bellignat.

La bonne conservation d'une partie des archives anciennes s'explique par la longueur des contentieux qui ont encouragé les représentants de la communauté à constituer et à garder précieusement leurs pièces justificatives. Les affaires relatives aux délimitations, aux droits d'exploitation des forêts et aux délits de particuliers, qui gangrene la vie les habitants de Bellignat tout comme leurs voisins bressans et dombistes, remontent souvent au-delà de l'occupation savoyarde (1402). La première trace écrite de Bellignat, dépendante de Montréal, remonte à 1301 suite à un hommage rendu à Humbert V, sire de Thoire et possesseur de la seigneurie de Montréal (érigée en comté en 1570) par

¹ GUIGUE, Marie-Claude. *Topographie historique du département de l'Ain*. 1873.

Humbert de Rougemont pour tout ce qu'il possède à Belignat. Dès 1320, un premier acte de délimitation est rédigé avec la communauté d'Oyonnax. Puis, au XVe siècle (1420, 1458 et 1494), de nouveaux actes sont produits afin de réaffirmer ou de déterminer les limites avec Oyonnax, Nerciât, Alex, Arbent et Marchon. Les procédures se poursuivent durant l'ancien régime avec notamment un long procès opposant les habitants à Charles-Joseph Douglas, comte de Montréal et seigneur de Volognat (1757-1788). Enfin, durant la première moitié du XIXe siècle, Bellignat se retrouve encore impliquée dans deux contentieux avec les communes d'Apremont et d'Alex. C'est d'ailleurs durant cette dernière période que le fonds d'archives de Bellignat s'enrichit de plusieurs copies d'actes notariés ou d'archives d'ancien régime, ainsi que de mémoires imprimés ou encore de monographies très complètes produites par MM. Debombourg (1856) et Dubois (1912).

L'utilité juridique de ces documents et la longueur des affaires expliquent donc ce souci de préservation. Malheureusement, dans une grande majorité des cas, seules ces pièces de procédure ont échappé aux éliminations. Les documents regroupés dans d'autres séries, notamment BB et CC, et dont l'intérêt n'était pas capital dans le cadre de contentieux, n'ont pas fait l'objet de la même attention. On constate donc de nombreuses lacunes parmi certaines collections de documents (délibérations d'assemblée, comptabilité).

Fonds moderne

En **série D**, les registres des délibérations du conseil municipal sont conservés depuis la création de la commune en 1790.

La collection des registres d'état civil, en **série E**, existe dès 1792.

La série F nous renseigne sur la population et l'agriculture. Les listes de recensement de la population, dès 1831, dévoilent aux généalogistes des renseignements notamment sur la composition d'une famille (F1-2).

En **série G**, l'ensemble des matrices cadastrales ont été conservées.

La **série H**, comporte les tableaux de recensement des classes dès 1824. On retrouve quelques documents relatifs à la Première guerre mondiale. Des documents concernant la Garde nationale et la Compagnie de Sapeurs-pompier ont été conservés.

La **série I** nous renseigne sur la police, les mœurs et l'hygiène dans la commune mais elle reste très lacunaire dans son ensemble.

En **série K**, la collection de listes électorales remonte à 1848. De même, les opérations de vote des élections remontent à 1831 pour les élections municipales.

Conservés en **série L**, les budgets et comptes sont conservés depuis 1812.

En **séries M, N et O**, il subsiste très peu de documents mis à part sur les édifices du culte, le cimetière et les écoles.

La **série P** est peu volumineuse.

En **série Q**, est peu volumineuse.

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

Fonds contemporain

Les archives contemporaines semblent complètes et concernant notamment les documents d'urbanisme et les travaux.

La commune conserve également le fonds du Syndicat intercommunal pour la construction et l'entretien du réseau routier du massif forestier de Nierme créé en 1964 par les communes de Bellignat et Apremont puis les communes de Groissiat, Veyziat et Oyonnax s'associe.

Méthodologie et historique de classement

Méthodologie de classement

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

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

Historique de classement

Le fonds ancien de Bellignat a fait l'objet d'au moins trois classements. Le premier remonte à la deuxième moitié du XIXe siècle où un étiquetage comprenant analyse et cotation en continu a été entrepris sur quelques pièces (des étiquettes sont encore rattachées aux documents). Il serait tentant d'accorder ce classement à Georges Debombourg, chargé du classement des archives de l'arrondissement et auteur de l'Analyse historique des archives communales du Buguey, mais rien ne peut aujourd'hui confirmer cette hypothèse.

Ce premier classement a été repris par M. Comtet qui rassembla les pièces cotées avec d'autres pièces non inventoriées. Les archives ont également été conditionnées en pochettes puis en boîtes, offrant ainsi des conditions de conservation idéales. Toutefois, il ne semble pas que ces opérations de classement aient donné lieu à la rédaction d'instruments de recherche.

En 2004, un archiviste du Centre de gestion de l'Ain effectue le troisième classement du fonds ancien durant une mission d'archivage sur l'ensemble du fonds communal de Bellignat.

Au cours de cette opération, Les archives anciennes ont été réparties suivant le cadre de classement réglementaire des archives communales, ce qui a favorisé le regroupement de dossiers touchant les mêmes affaires. Toutefois, un souci particulier a été apporté afin de ne pas démanteler le travail déjà fait. À quelques exceptions près, les dossiers ont été conservés dans leur forme d'origine, ce qui explique la présence de pièces postérieures à 1789 parmi les archives anciennes. Les registres paroissiaux, conservés soit au dépôt, soit à l'accueil de la mairie ont également été regroupés dans le fonds ancien dans la série GG. Les analyses rédigées lors des deux premiers classement ont été reprises mais ont cependant fait l'objet d'une description un peu plus détaillée. Une table de concordance a été rédigée (voir en annexe).

En 2018, une campagne d'élimination est effectuée par le service archives du Centre de gestion de l'Ain ; 33,4 ml d'archives sont éliminés.

En 2019, une opération de mise à jour du fonds contemporain est réalisée par un archiviste du Centre de gestion de l'Ain. Au cours de cette opération 39,94 ml sont éliminés. Le fonds contemporain classé en « W continu » en 2004 a été répartie en séries thématiques.

Le fonds d'archives communales de Bellignat est composé de :

Archives anciennes	1,23 ml
Archives modernes	16,96 ml
Archives contemporaines	123,81 ml
Total du fonds	142 ml

Présentation de l'inventaire

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

- inventaire des archives anciennes ;
- inventaire des archives modernes ;
- inventaire des archives contemporaines ;
- annexes.

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

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

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

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

aucun cas, être aliénées ni détruites sans autorisation de l'État. L'autorité territoriale aura donc à répondre pénalement pour toute destruction arbitraire, même de manière non intentionnelle, ou détournement d'archives. Aucun document d'archives ne peut être prêté ou donné. Les archives des collectivités ne peuvent pas non plus être confiées à un musée, une personne privée ou une association.

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

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

Liste des maires⁴

PANSUT Claude Louis (1790-1791)
BARDET Jean-Baptiste (1791-1794)
BARDET François Marie (1794)
THOMAS Claude André (1794-1797)
GIROD François (1797-1800, agent municipal)
THOMAS Jean-Baptiste (1800, agent municipal)
BRONDEL Louis Victor Humbert (1800, agent municipal)
PANSUT Claude-Louis (1800-1807)
NEYRON François Marie (1807-1815)
PANSUT Emmanuel (1815)
NEYRON François Marie (1815-1816)
LAURENT Claude Louis (1816)
PANSUT Claude Louis (1816-1818)
THOMAS François Marie (1818-1821)
GUILLERMET Jean-Baptiste (1821-1830)
BARDET François Marie (1838-1848)
THOMAS Jean-Louis (1848-1852)
THOMAS Thomas (1852-1854)
BRONDEL Charles Alexandre (1854-1861)
PANSUT Claude Louis Eugène (1861-1871)
PAVIOT Louis Marie (1871-1876)
THOMAS Claude Xavier (1876-1878)
GOURMAND Jean-Baptiste (1878-1888)
GALLET Louis César (1888-1892)
PAVIOT Honoré (1892-1896)

⁴ Dominique SAINT-PIERRE, *Dictionnaire des hommes et des femmes politiques de l'Ain de 1789 à 2011*, 2011

GALLET Louis César (1896-1900)
HUMBERT Jean-Louis Ernest (1900-1902)
NEYRON Louis (1902-1908)
GOURMAND Joseph (1908-1919)
BRONDEL Auguste (1919-1929)
PAVIOT Louis (1929)
VERCHERE Roger (non renseigné)
PAVIOT Louis (1944)
NEYRON Alexandre (1944-1959)
NEYRON Gustave (1959-1971)
SAMBARDY Fernand (1971-2008)
JACQUENOD Victor (2008-2014)
ARBANT Jean-Georges (Depuis 2014)

Sources complémentaires

Archives départementales de l'Ain

Archives communales de voisines classées par le service archives du Centre de gestion de l'Ain :

- *Apremont (2019)*
- *Charix (2018)*
- *Groissiat (2000)*
- *Izernore (2018)*
- *Matafelon-Granges (2016)*

Cadre de classement

Archives anciennes (antérieures à 1790)

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

Archives modernes (1790-1982)

Série A	Lois et actes du pouvoir central
Série B	Actes de l'administration départementale
Série D	Administration générale de la commune
	Conseil municipal.....1 D
	Actes de l'administration municipale2 D
	Administration générale de la commune3 D
	Contentieux, assurance4 D
Série E	État civil
Série F	Population, économie, statistiques
	Population..... 1 F
	Commerce et industrie..... 2 F
	Agriculture..... 3 F
	Subsistances..... 4 F
	Statistique générale..... 5 F
	Mesures d'exception..... 6 F
	Travail..... 7 F

Série G Contributions, administrations financières

Cadastre, contributions directes	1 G
Impôts extraordinaires	2 G
Rapports financiers avec diverses administrations	3 G

Série H Affaires militaires

Recensement militaire.....	1 H
Administration militaire.....	2 H
Garde nationale, sapeurs-pompiers et protection civile	3 H
Mesures d'exception et faits de guerre	4 H

Série I Police, hygiène publique, justice

Police locale.....	1 I
Police générale	2 I
Justice.....	3 I
Répression	4 I
Hygiène publique.....	5 I

Série K Élections, personnel municipal

Élections.....	1 K
Personnel municipal.....	2 K
Distinctions honorifiques.....	3 K

Série L Finances communales

Budgets et comptes, comptabilité	1 L
Revenus et charges de la commune.....	2 L

Série M Édifices communaux, établissements publics

Édifices publics	1 M
Édifices du culte et cimetière.....	2 M
Édifices à usage de service d'assistance et de prévoyance.....	3 M
Édifices scolaires et d'enseignement	4 M
Édifices divers	5 M

Série N Biens communaux, terres, bois, eaux

Biens communaux	1 N
Bois.....	2 N
Eaux.....	3 N
Propriétés et droits divers	4 N
Biens nationaux	5 N

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

Travaux publics, voirie, égouts, eau potable.....	1 O
Moyens de transport, électricité	2 O
Navigation et régime des eaux.....	3 O

Série P Culte

Culte catholique.....	1 P
Culte protestant.....	2 P
Cultes israélites.....	3 P
Cultes divers.....	4 P

Série Q Assistance et prévoyance

Bureau de bienfaisance, Bureau d'aide sociale.....	1 Q
Œuvres charitables	2 Q
Établissements hospitaliers : fonctionnement, hospitalisation	3 Q
Institutions diverses.....	4 Q
Application des lois d'assistance et de prévoyance.....	5 Q

Série R Instruction publique, sciences, lettres et arts

Instruction publique.....	1 R
Sciences, lettres et arts.....	2 R
Sport et tourisme	3 R

Série S Divers**Série T** Urbanisme**Archives contemporaines (postérieures à 1983)**

1 W	Administration communale
2 W	État-civil, population, police
3 W	Élections
4 W	Personnel communal
5 W	Finances
6 W	Biens communaux
7 W	Bâtiments communaux
8 W	Travaux, voirie, réseaux, communications
9 W	Urbanisme
10 W	Action sociale, affaires scolaires
11W	Santé, environnement

Autres fonds

Archives anciennes
(antérieures à 1790)

Série BB Administration communale

BB1 Extraits ou copies (XIXe s.) de délibérations d'assemblées d'habitants ;
extraits des registres de la municipalité.

1711-1793

Série CC Finances, impôts et comptabilité

CC1	Finances, comptabilité.	1762-1828
	Pièces comptables (1762-1810). Comptes de syndics (1769-1792). Quittances et mandats (1807-1828). Correspondance relative aux finances (dont : comptes de l'an IX, 1808, 1810, correspondance) (An III-1817).	

Série DD Biens communaux, eaux et forêts, travaux publics, voirie

DD1 Titre de limitation entre les communautés d'Arbent, Marchon, Oyonnax et Bellignat au 17 may 1420, lequel titre est dans les archives du château de Dortan (copie en latin de 1730 produite par Paul Maurice Delilia, notaire royal de Montréal et un nommé Perruquet, notaire royal de Matafelon) (1730).

Délimitation entre Oyonnax et Bellignat du 17 octobre 1458, modifiant celle faite en 1340. C'est en suivant le sens littéral et grammaticale de cette délimitation que les experts Truchard, Dumolin de Belley, et Bodin de Cerdon ont fait prévaloir leur avis favorable et conforme aux interprétations d'Oyonnax devant tous les degrés de juridiction (copie en latin non datée) s.d.

Délimitation du territoire et transaction entre Oyonnax et Belignat. [17 octobre 1458]. Compromis entre les habitants d'Oyonnax et ceux de Billignat par lequel ils conviennent d'arbitrer et surarbriter pour terminer leurs différents à la suite duquel en leur sentence arbitrale par laquelle ils désignent les lieux ou doivent être plantés les limites qui doivent séparer leurs communaux et montagnes, lesquelles limites furent ensuite plantés par noble André Bonnard, chatellain de Montreal (copie en latin non datée) s.d.

Extrait des archives de la Chambre des Comptes de Savoie : Contract de cession et remission des terres et seigneuries de Peroges et Montreal pour messire Charles de la Chambre, seigneur de Sermoye [1565] (copie de l'archiviste Jean Antoine Borré, 1718).

Contract pour le sieur Baron de Montfort portant pouvoir de racheter les terres et seigneuries de Montfalcon, Monreal et Peroges (1566).

Obligation par sieur Albert Fournier [bourgeois de Nantua] à seigneur messire F[rançois] Emanuel de Faucher de la Chambre de Seyssel, marquis de Montreal (acte passé le 30 septembre 1674 par Me Delilia, notaire royal à Montréal ; la copie est délivré par Me Neyron, notaire à Nantua et dépositaire des minutes de Me Delilia)[XIXe s.]

DD2

Copies d'archives de la Chambre des comptes de Dijon (Archives départementales de la Côte d'Or, séries B et C) : extrait du compte d'André Bonard, écuyer du duc de Savoie, châtelain de Bellignat pour l'année 1488-1489 (B8722) ; déclaration de biens et dettes de la communauté de Bellignat du 10 novembre 1666 (Lesdits scindicqs et habitants nous ont déclaré qu'ils possèdent un communal en la montagne du soir, où il n'y a que rochers et n'y croist que meschantes brossailles, où ils mènent paistre leurs chevaux, de la contenance d'environ trente journaux. Ils possèdent un autre communal en la montagne du mattin qui prend depuis les limites d'Oyonaz jusques au village d'Alez, de la contenance d'environ quarante journaux. Au dessus de ladite montagne, il y a une forêt noire d'arbres sapins et le dessous est de meschant bois et de roches dont ils se servent pour leur chauffage et pour mener paistre leur bestail. Ils ne savent pas qu'on aye extorqué aucun de leurs communaux.

Les habitants possèdent encore environ douse livres de rentes en un pré qui sont affectées pour l'entretien et luminaire de leur église et cloture de leur cimetièrre.

Lesdits scindicqs et habitants, d'une commune voix et consentement, ont délibéré de mettre une partie de ce qui est de leur montagne noire en ban, et de conserver le reste pour survenir soit à leur chauffage, et a ce qu'ils en ont besoing pour réédifier et couvrir leurs maisons qui ont esté ruynées, saccagées et brulées par les dernières guerres du comté ...) ; dénombrement de la seigneurie de Nerciaz du 18 avril 1674 donné par Pierre Desbordes, possesseur du lieu, en présence de Jean Claude Janin, prêtre vicaire de Saint-Martin et Simon Goyffon, juge des appellations du comté de Montréal (Premièrement, la dicte terre de Nercia consiste en une petite maison forte avec ses escuries et colombier au dedans, en sa basse cour et jardins, en deux petites grangeages dont les possessions sont à la vue du chasteau, partie desquelles sont de la directe et mouvance particulière du dict Montreal, au fermier duquel le dict sieur Desbordes en a païé la droict de lot ; en un moulin, sie et baptoir près le dict chasteau, en un quanton de montagne de la contenue d'environ soixante journaux de trois mesures de semailles chacun ; la dicte montagne ruinée est presque sans bois considérables, partie de laquelle produit des arbres sapins et le surplus des simples buissons et brossailles. Tout le cens et servis du dict Nercia consiste en soixante mesures froment, six vingt mesures avoyne, mesure du dict Montreal, vingt florins argent vallant huict sols tournois chacun, et huict poules en plusieurs diminutions et n'y a aucun droict de justice...) (1856).

DD3 Documents imprimés : mémoires relatifs aux contentieux des habitants de Bellignat contre les habitants d'Apremont et d'Alex et les héritiers du comte Douglas (dont : historiques, 1844-1845) (1844-1845).

Le mémoire bleu et le mémoire jaune (pièce produite dans le cadre des contentieux sur les délimitations des forêts comportant de nombreuses références historiques, notamment sur l'ancien régime : mention du baron de Montfort (1566), de Louis de la Chambre (1626-1663), du marquis de Lullin (1672-1715), de M. de Budé (1724-1757), de M Duglas (1757-1789) ; s.d.

Monographie de Bellignat, Groissiat et Martignat par M. Debombourg, professeur chargé du classement des archives de l'arrondissement (ancien régime, dont : chronologie des seigneurs de Martignat, de l'Isle sous Martignat et de Nerciat) (1856).

Monographie de la commune de Bellignat par Eugène Dubois (description générale, population, agriculture, industrie, commerce et voies de communication, forêt, étymologie, époques préhistoriques, Moyen Age, temps modernes, administration municipale, la paroisse, la Révolution, XIXe siècle, charges et ressources municipales, cultes, procès avec Oyonnax, Nerciat, Alex, Apremont et les comtes de Montréal) (1912).

DD4 Forêt communale : plan d'aménagement (1750-1751).

Forêt communale : gestion et exploitation de la forêt (requêtes pour les coupes de bois, mise en adjudication et vente des coupes, martelage, reconnaissances, autorisations de coupes pour la construction ou la réparation d'habitations) (1751-AnV).

Série FF Justice, procédures, police

FF1 Sentences rendues par la Chambre de la Table de marbre de Dijon (procès divers).

1742-1766

FF2 Ordonnance de Charles Joseph Duglas, seigneur et comte de Montréal, relative aux défenses et proclamations à observer, notamment à Bellignat (Est ordonné et enjoint à tous les habitants dans ladite paroisse d'assister à la sainte messe et aux offices divins ... Est ordonné à tous pendant le service et office divin d'entrer dans l'église et de ne point rester dehors sur le cimetière, comme cy devant, et les sieurs officiers sont très expressement chargés à ce qu'aucun ne reste dehors afin d'éviter le bruit et le scandale ... Est deffendu à toutes personnes tenant cabaret ou bouchons de donner à boire ny à manger à aucune personne queleconque pendant que se fera l'office divin ... Que toutes noises, débats, querelles, tant de paroles que de faits, aussy toutes injures soient deffendues, sous peine d'amande ...) (34 articles ; police locale) (1757).

Procès entre Les habitants en corps de la paroisse de Belignat en Bugé et Charles Joseph Duglas, comte de Montréal, concernant l'exercice de certains droits du seigneur contre les habitants (bois communaux) (1765).

Requête des habitants de Bellignat contre le comte de Montréal (1771).

Copie de requête présentée au roi par le comte de Montréal (document de 23 pages reprenant l'historique du contentieux sur l'exploitation des bois de la paroisse de Bellignat) (1773).

Copies de requête présentée au roi par le comte de Montréal (3 pièces) (1775-1776).

Correspondance relative au procès opposant le comte de Montréal aux habitants de Bellignat (8 pièces).

(1776-1779).

FF3 Requêtes au roi des habitants de Bellignat contre le sieur Duglas, comte de Montréal (4 pièces).

1774-1790

- FF4** Extraits des registres du Conseil d'Etat concernant l'instance entre les habitants de Bellignat et le comte de Montréal (5 pièces).
[1734]-1776
- FF5** Extraits des minutes du greffe de la Maîtrise des Eaux et Forêts de Belley concernant le contentieux entre Charles Joseph Douglas, comte de Montréal et les habitants de Bellignat ; mémoire d'avocat (versions imprimées).
1671-1865
- FF6** Pièces relatives au contentieux entre Charles Joseph Douglas, comte de Montréal et les habitants de Bellignat.
1770-1866
- FF7** Contentieux entre Bellignat et Apremont.
1667-1779
- FF8** Contentieux entre Bellignat et Apremont.
1817-1845
- FF9** Contentieux entre Bellignat et Alex (deux pièces de 1755).
1755-1851
- FF10** Contentieux entre Bellignat et Alex (arrêt de la Cour de Cassation).
1849-1850
- FF11** Contentieux entre Bellignat, Apremont et Alex.
1842-1845
- FF12** Contentieux entre Bellignat, Apremont et Alex.
1822-1851
- FF13** Contentieux entre les habitants et Louis Victor Humbert Brondel [Brondet] concernant l'achat de deux bœufs atteints de maladie épidémique.
1781-1783
- FF14** Contentieux entre les habitants et Joseph Abisset, de Saint-Jean de Royan en Dauphiné, acheteur de 850 pieds d'arbres pour le service de la marine au port de Toulon.
1783-1789

- FF15** Contentieux entre les habitants et Joseph Girod Prioux, laboureur de Bellignat concernant l'emprunt de 45 livres devant servir aux frais de justice du procès Douglas. 1785
- FF16** Contentieux entre les habitants et Léonard Gauthier Duffel, seigneur de Dortan et d'Arbent concernant un emprunt de 600 livres contractés par les syndics pour la poursuite de leur procès contre Apremont. 1785-1786
- FF17** Contentieux entre la commune et Joseph Marie Machard, avoué à Nantua et propriétaire à Bellignat. 1792-1839
Contentieux relatif à une demande de 120 pieds d'arbres pour la reconstruction de bâtiments (1792-1816).
Contentieux relatif à la construction d'un mur de clôture sur un terrain communal (1826).
Contentieux relatif à la propriété de parcelles sur lesquelles la commune fixe une rétribution (1832-1839).
- FF18** Contentieux entre les habitants et Grégoire et Jules Tacon, négociants d'Oyonnax concernant une dette de 430 livres due à François Joseph Violier marchand de bois du moulin Gruet. La somme a été empruntée afin de financer le procès Douglas. 1784-1785
- FF19** Contentieux entre les habitants et les héritiers de Laurent Michallet, fournisseur de l'horloge de l'église (Mais l'horloge n'est point recevable et ne vaut absolument rien, car quoique Laurent Michalet soit venu depuis lors à Bellignat pour la raccomoder et qu'il en ai même enlevé une répétition qui y étoit, l'horloge ne va point, au moyen de quoi elle ne sert à rien à la communauté).
- FF20** Procès entre Louis Joseph Lacour, marchand d'Oyonnax et Claude Louis Pansut, marchand de Bellignat concernant l'emprunt d'une somme d'argent devant financer l'achat d'une cloche pour l'église 1809
- FF21** Extraits des minutes du greffe du tribunal de Nantua. 1724-1783
Contentieux entre Joseph François Jantet, procureur fiscal du comté de Montréal et Jean Louis Giroud de Bellignat (1724).
Procès-verbal rendu à la requête de Bernard de Budé, comte de Montréal, concernant des dégradations et délits commis dans les forêts (1735).
Comparution de Louis Robert, garde forêt établi par la communauté de Bellignat concernant une charrée de chênes découverte dans la forêt du Châtelard (Ledit sieur Jacquet fit incontinent atteler son chariot à deux bœufs par son valet qui vient à

l'endroit où le conduisit ledit Robert. Ils chargèrent [le bois] et le conduisirent audit Géovresset où étant arrivés ils virent Jaque Guichon dit Boucheron qui voyant arriver cette charré de bois devant la grange dudit sieur Jacquet, dit pourquoi ils avaient pris du bois, que c'étaient des voleurs et des fripons...) (1736).

Procès-verbal rendu à la requête des syndics de Bellignat relatif aux délits commis dans les forêts ; plainte contre Claude Pansut, habitant de Bellignat, auteur de coupes de bois illicites (2 pièces) (1738).

Procès-verbal d'assemblée d'habitants concernant la nomination de Benoît Neyron, Claude François et Jean François Billion, Joseph Humbert et Louis Robert comme gardes des forêts ; règlement de police (1747).

Comparution des gardes forêts de Bellignat concernant un chargement de bois effectué par Joseph Andréaz, châtelain des terres d'Apremont (1747).

Nomination des gardes forêts (4 pièces) (1750-1751).

Comparution des gardes forêts de Bellignat concernant un chargement de bois effectué par Augustin et Claude François Thomas (1751).

Requête des syndics contre des coupes illicites au Bugeon (1753).

Conclusions et sentence concernant un procès opposant les syndics de Bellignat à Claude Joseph Girod Borron, Joseph et Jacques Bardet, laboureurs (4 pièces) (1755-1759).

Requête visant à nommer les gardes forêts (1755).

Requête contre Claude Guillermet dit la Bonté, laboureur, accusé de coupes de bois illicites (2 pièces) (1760).

Autorisation des syndics à François Desportes et Dominique Thomas pour la coupe de bois nécessaires à la réparation de bâtiments à Bellignat (1763).

Comparution de François Levrat, laboureur, concernant une coupe illicite de bois (1766).

Comparution de Jean François Maréchal, laboureur, concernant une coupe illicite de bois (1766).

Requêtes contre Claude Pansut, marchand à Bellignat (3 pièces) (1766).

Requête contre Claude André Neyron, laboureur (1777).

Pièces concernant la dégradation des bois communaux (1781).

Procès-verbal de saisie de bois à Alex (1781).

Nomination des gardes forêt (1789).

Autorisation de coupe à Jean Marie Léger pour la construction d'une maison 1780.

Conclusions relatives à un procès entre les syndics de Bellignat et Paul Antoine Machard, Claude André Neyron et Jean Louis Bardet (1783).

Devis et requêtes pour l'autorisation de coupes de bois (1765-1776).

FF22 Extraits des minutes du greffe du tribunal de Nantua et procédures diverses.

1683-1828

Extraits d'actes du greffe du baillage du Bugey contre Nicolas Grillet et Barthélémy Pansu, marchands (dégradation et transaction de bois) (1683).

Comparution devant le juge du comté de Montréal d'Henri Janvion et de Claude André Thomas, gardes forêt, concernant divers délits (1767).

Contentieux entre la communauté et Jean-Louis Bardet concernant l'autorisation de coupe de bois pour la réparation de son habitation (1781).

Procès-verbal de reconnaissance de coupe illégale (1783).

Nomination de Jean Marie Levrat et François Perrin comme gardes forêt (1791).

Contentieux entre la commune et Claude Louis Pansut, marchand de bois, concernant une réclamation de bois communaux pour la construction de sa cinquième maison (1791-1793).

Nomination de Jean Baptiste Neyron dit le Comte et Louis Marie Verchere comme garde champêtre (1792).

Contentieux entre la commune et Louis Victor Humbert Brondel, adjudicataire d'arbres communaux (1807).

Arrêté préfectoral en faveur de François Joseph Musi, marchand de Dortan, adjudicataire de 188 pieds d'arbres (1809).

Arrêté préfectoral concernant le paiement d'une somme de 139 francs à Joseph Girod pour le gardiennage de bois saisis (1809).

Procès-verbaux des gardes champêtres (1791-1828).

Figure 2 Sentence rendue par la Chambre de la Table de marbre de Dijon, 1744 (FF1, parchemin)

Série GG Cultes, instruction publique, assistance publique

GG1-5	Registre des baptêmes, mariages et sépultures.	1674-1791
GG1	1674-1699.	
GG2	1700-1720.	
GG3	1721-1749.	
GG4	1750-1770.	
GG5	1771-1791.	

Série II Documents divers

II1 Tableaux de recensement des grains des habitants (1793).

Archives de la période révolutionnaire : extraits de délibérations et correspondance (dont : procès-verbal de reconnaissance des habitations de Bellignat ; état des biens du curé) (An II-An III).

Archives modernes

(1790-1982)

Série D Administration générale

- D1-12** Registre des délibérations du Conseil municipal. 1790-1983
- D1** 1790-an III.
 - D2** An X-1828.
 - D3** 1830-1838.
 - D4** 1838-1845.
 - D5** 1845-1853.
 - D6** 1853-1871.
 - D7** 1871-1882.
 - D8** 1883-1895.
 - D9** 1932-1964.
 - D10** 1964-1973.
 - D11** 1974-1979.
 - D12** 1980-1983.
- D13** Approbation de délibérations par le sous-préfet de Nantua (1911-1919).

Copies de délibérations (1928-1954).
- D14-21** Conseil municipal : dossiers de séance et copies de délibérations. 1955-1982
- D14** 1955-1971.
 - D15** 1972-1974.
 - D16** 1976-1977.
 - D17** 1978.
 - D18** 1979.
 - D19** 1980.
 - D20** 1981.
 - D21** 1982.
- D22-23** Registre des arrêtés municipaux. 1838-1983
- D22** 1838-1972.
 - D23** 1975-1983.
- D24** Copies d'arrêtés municipaux (1930-1982).

Affaires générales : orthographe du nom de la commune (1956-1957) ; fusion des communes de Chancia et de Dortan (1974) ; fixation des limites de la commune (1975-1983).

Sinistres et contentieux : collectes en faveur de sinistrés (Inondés du midi, 1930 ; Orleansville, 1954) ; sinistres (1955-1957) ; contentieux au sujet des tuiles utilisées pour la couverture de la maison commune (1840) ; contentieux concernant l'utilisation d'eau de source et l'implantation du lavoir (1884-1889) ; contentieux concernant une indemnité pour alignement (1886-1889) ; contentieux entre, garde forestier et la commune (1886) ; contentieux au sujet des affouages (1888) ; contentieux concernant la pose de conduites d'eau (1888-1890) ; contentieux au sujet des affouages (1899) ; contentieux au sujet des affouages (1905) ; contentieux concernant l'occupation du Chalet (1922-1927) ; contentieux concernant l'ancienne décharge publique (chemin rural dit « de la Mapas », 1974-1975).

D25 Inventaire des archives et objets mobiliers (1853, 1891).

Inventaire de la sacristie (1856).

Inventaire des objets mobiliers (1901).

Correspondance entre le maire, et divers avocats (1865-1869).

Série E État-civil

E1	Table décennale	1792-1862
	Registre des naissances, mariages et décès	1792-1806
E2	Registre des naissances, mariages et décès	1807-1817
E3		
E4	Registre des naissances, mariages et décès	1827-1832
E5	Registre des naissances, mariages et décès	1833-1841
E6	Registre des naissances	1842-1861
E7	Registre des mariages	1842-1861
E8	Registre des décès	1842-1861
E9	Registre des naissances	1862-1871
E10	Registre des mariages	1862-1871
E11	Registre des décès	1862-1871
E12		
E13	Registre des mariages	1872-1882
E14	Registre des décès	1872-1882
E15	Registre des naissances	1883-1892

E16	Registre des mariages	1883-1892
E17	Registre des décès	1883-1892
E18	Registre des naissances	1893-1902
E19	Registre des mariages	1893-1902
E20	Registre des décès	1893-1902
E21	Registre des naissances	1903-1912
E22	Registre des mariages	1903-1912
E23	Registre des décès	1903-1912
E24	Registre des naissances	1913-1922
E25	Registre des mariages	1913-1922
E26	Registre des décès	1913-1922
E27	Registre des naissances, mariages et décès	1923-1932
E28	Registre des naissances, mariages et décès	1933-1942
E29	Registre des naissances, mariages et décès	1943-1952
E30	Registre des naissances	1953-1962
E31	Registre des mariages	1953-1962
E32	Registre des décès	1953-1962
E33	Registre des naissances	1963-1972
E34	Registre des mariages	1963-1972

E35	Registre des décès	1963-1972
E36	Registre des naissances	1973-1982
E37	Registre des mariages	1973-1982
E38	Registre des décès	1973-1982
E39	Gestion courante de l'état civil. Registre des consentements de mariage (1908-1926). Registres C.N.I. (1956-1972). Naissances : primes à la natalité (1975-1982). Bulletins I.N.S.E.E. (1974-1982).	1908-1982

Série F Population, économie, statistiques

F1	Recensement de la population.	1831-1896
F2	Recensement de la population (1900-1982). Mouvement de la population (1888-1895).	1888-1982
F3-4	Agriculture.	1876-1982
F3	Statistiques agricoles. (1876-1940).	
F4	Statistiques agricoles (1950-1960). Correspondance avec la D.D.A.F. (1972-1982). Registre des déclarations d'adhésion à la législation sur les accidents du travail agricole (1923-1953). Registres des accidents du travail (1908-1959). Accidents du travail (1921-1973).	
F5	Registre de délivrance des livrets d'ouvriers.	1856-1879

Série G Contributions, administrations financières

G1	Atlas cadastral	1820
G2	Atlas cadastral	1856
G3	Etat de sections	1857
G4	Etats de sections [XIXe siècle]	s.d.
G5	Matrice cadastrale des propriétés bâties et non bâties (classement alphabétique).	[1825-1857]
G6	Matrice cadastrale des propriétés bâties et non bâties (classement alphabétique).	1859-1914
G7	Matrice cadastrale des propriétés bâties	1880-1911
G8	Matrice cadastrale des propriétés bâties	1911-1955
G9	Matrice cadastrale des propriétés non bâties	1914-1955
G10	Matrice cadastrale des propriétés bâties et non bâties (vol. 1)	1956-1973
G11	Matrice cadastrale des propriétés bâties et non bâties (vol. 2)	1956-1973
G12	Matrice cadastrale des propriétés bâties et non bâties (vol. 1)	

		1974-1979
G13	Matrice cadastrale des propriétés bâties et non bâties (vol. 2)	1974-1979
G14	Matrice cadastrale des propriétés bâties et non bâties (vol. 1)	1980-1982
G15	Matrice cadastrale des propriétés bâties et non bâties (vol. 2)	1980-1982
G16	Contributions foncière, personnelle-mobilière et des portes et fenêtres	1817-1877
G17	Contributions foncière, personnelle-mobilière et des portes et fenêtres	1878-1926
G18	Taxe sur les chiens	1855-1913
G19	Taxe des prestations	1871-1891
G20	Contributions directes : copies de la matrice	1936-1940
G21	Contributions directes : copies de la matrice	1942-1946
G22	Contributions directes : copies de la matrice	1947-1951
G23	Contributions directes : copies de la matrice	1952-1956
G24	Taxes foncières : copie de la matrice	1981
G25	Taxe d'habitation : copie de la matrice	1982

G26

Imposition.

1924-1977

Registre des déclarations (1924-1951).

Renseignements extraits des rôles généraux des impôts directs locaux et des taxes annexes incorporées (1944-1982).

Impôt général sur le revenu (1944-1948).

Impôt sur les bénéfices des professions non commerciales (1946).

Impôt sur les bénéfices industriels et commerciaux (1946-1948).

Impôt sur les bénéfices de l'exploitation agricole (1947, 1948, 1968-1974).

Taxe proportionnelle (1949-1957).

Surtaxe progressive (1949-1957).

Impôt sur les sociétés (1949-1957).

Correspondance relative aux impôts ; évaluations cadastrales (1971-1977).

Série H Affaires militaires

H1-4 Recensement militaire. 1824-1982

H1 1824-1870.
H2 1871-1935.
H3 1936-1975.
H4 1976-1982.

H5 Guerre napoléonienne, Première guerre mondiale. 1814-1983

Réquisitions : état des fournitures faites par la commune pour l'entretien des armées françaises (1814).

Première guerre mondiale. – Mobilisation : affiche pour l'ordre de mobilisation générale (1914). Réfugiés et évacués : états des évacués, factures pour l'habillement, états des sommes à verser aux chefs de famille, cahier d'inscription des réfugiés arrivés à Bellignat (1918). Ravitaillement de l'armée . – Réquisitions : liste de répartition entre prestataires, avis, ordre de réquisition (1918). Citations : copies de citation. Mutilés et réformés de guerre : listes nominatives, circulaires (1915-1925) ; correspondance relative aux anciens combattants (1972-1983). Circulaires, instructions, télégrammes (1914-1917).

H6 Garde nationale, sapeurs-pompiers. 1811-1927

Garde nationale : registre des notifications d'ordre de route, listes nominatives, état numérique par catégorie (1811-1871).

Sapeurs-Pompiers : listes nominatives, affectifs, factures, correspondance (1898-1982). Société de secours mutuels des Sapeurs-Pompiers de Bellignat : statuts, livre de caisse, bulletin de maladie, pièces comptables (1899-1927).

Série I Police, hygiène publique, justice

I1-3	Étrangers.	1895-1983
I1	États nominatifs de contrôle (1895-1926).	
I2	Registre d'immatriculation (1918-1928).	
I3	Enregistrement des visas d'arrivée et de départ (1939-1965). Enregistrement des dossiers de demandes de carte d'identité (1939-1966). Recensement de la population étrangère (1968-1982). Correspondance (dont : demandes de cartes de séjour ; pièces nominatives) (1956-1982). Demandes de naturalisation (1971-1983).	
I4	Installations classées.	1908-1982
I5	Hygiène et santé publique.	1898-1994
	Convention avec le docteur Pernet pour l'exercice de la médecine à Bellignat (1898). Règlement sanitaire (1903). Assurance mutuelle contre la mortalité du bétail (1903). Services vétérinaires : déclarations de maladies contagieuses (1911-1932). Vaccinations (1975-1994).	
I6-8	Police locale, justice.	1823-1995
I6	Passeports pour l'intérieur (1823-1858). Justice : exploits et plis d'huissier (1885-1970) ; jury d'assises (1975-1982). Destruction de taupes (1883-1902). Fermeture hebdomadaire de la boulangerie (1959). Logements de vacances (1970-1972).	
I7	Registre des déclarations d'ouverture de débits de boissons (1939-1955).	
I8	Registre des permis de chasser (1978-1995).	

Série K Élections, personnel municipal

1K Élections

1K1-4	Listes électorales.	1848-1982
	1K1 1848-1914.	
	1K2 1919-1956.	
	1K3 1958-1975.	
	1K4 1976-1982.	
1K5-6	Élections politiques.	1831-1981
	1K5 Referendum (1851-1972). Municipales (1831-1977).	
	1K6 Conseil d'arrondissement (1858-1937). Cantonales (1861-1982). Législatives (1865-1981). Sénatoriales (1876-1980). Présidentielles (1946-1981). Européennes (1979).	
1K7-9	Élections socioprofessionnelles	1936-1982
	1K7-8 Prud'hommes (1936-1982). 1K7 1936-1978. 1K8 1979-1982.	
	1K9 Chambre de Commerce et d'Industrie (1948-1979). Chambre des Métiers (1948-1980). Chambre d'Agriculture (1951-1981). Tribunaux paritaires des baux ruraux (1949-1978). C.N.R.A.C.L. (1971-1977). Centre régional de la Propriété forestière (1972-1978). Commission paritaire intercommunale (1977). Mutualité sociale agricole (1977).	

2K : Personnel

2K1	Cotisations : U.R.S.S.A.F.	1961-1982
2K2	Cotisations : C.N.R.A.C.L. (1969-1982). M.G.P.C.L. (1971-1982).	1969-1982
2K3	Cotisations : I.R.C.A.N.T.E.C. (1972-1982).	
	Notation du personnel (1977-1982).	
	Indemnités de fonction des maires et adjoints (1973-1982).	
	Personnel de service à l'école (dont : contentieux) (1952-1963).	
2K4	Salaires.	1976-1982

Série L Finances communales

L1-11	Budgets et comptes.	1812-1982
	L1 1812-1839.	
	L2 1840-1869.	
	L3 1870-1899.	
	L4 1900-1917.	
	L5 1918-1927.	
	L6 1928-1956.	
	L7 1957-1969.	
	L8 1970-1972.	
	L9 1973-1974.	
	L10 1975-1979.	
	L11 1980-1982.	
L12-15	Registre des mandats.	1861-1941
	L12 1861-1894.	
	L13 1895-1939.	
	L14 1931-1932.	
	L15 1933-1941.	
L16-17	Registres des recettes et dépenses.	1939-1956
	L16 1939-1949.	
	L17 1950-1956.	
L18	Registre des dépenses.	1969
L19	Registre de comptabilité.	1971
L20	Factures.	1946-1953
L21	Factures (exercices 1958, 1963, 1968).	1958-1968
L22	Factures.	1973

L23	Factures	1978
L24-26	Bordereaux de mandats et de titres.	1955-1982
L24	1955-1968.	
L25	1969-1976.	
L26	1977-1982.	
L27	Fiches de dépenses.	1978-1982

Série M Édifices communaux, établissements publics

Bâtiment Mairie-École-Poste

- M1-2** Mairie-école. 1873-1982
- M1** Mairie, réparations (1873).
Construction d'un bâtiment comprenant mairie, groupe scolaire et bureau de poste (1911-1928).
- M2** Adjudication de charbon pour le chauffage de la mairie et des écoles (1923-1928).
Installation de quatre radiateurs (mairie) (1931-1933).
Installation du chauffage central (mairie, école maternelle, poste)(1967-1975).
Réfection de la toiture (1968-1969).
Réfection des façades extérieures (1971-1975).
Réfection de l'électricité dans la salle du Conseil (1973).
Entretien des installations de chauffage (1973-1983).
Aménagement des bureaux (1980-1982).
- M3** Bureau de poste, réaménagement et construction de deux logements 1975-1978

Bâtiment de la salle des fêtes

- M4** Construction d'un bâtiment pour l'aménagement d'une fromagerie, d'un magasin de pompes à incendies et d'une salle de réunion (dont : devis et plan pour la construction d'une fruitière) (1864-1884).
- Projet de construction d'une salle des fêtes (1947).
- Aménagement et agrandissement d'un bâtiment communal existant en salle des fêtes (pièces techniques) (1973-1974).

- M5** Aménagement et agrandissement d'un bâtiment communal existant en salle des fêtes (permis de construire et marchés).
1974-1976

Édifices du culte

- M6** Église.
1929-1982
- Cloches et horloge (1929-1974).
Réfection de la toiture (1930).
Modification de la charpente du clocher et installation de l'éclairage (dont : plan) (1941-1942).
Réparation des dommages causés par l'incendie du 3 novembre 1959 (1959-1960).
Réfection de la toiture (1969-1970).
Réfection des façades extérieures (1969-1971).
Réparations au clocher et à la tribune (1970).
Installation du chauffage (1972-1973).
Travaux de restauration ou d'entretien (factures) (1974-1982).

Bâtiments scolaires

- M7** École.
1883-1973
- Restauration et aménagement de l'école des filles (dont : plan) (1883-1885).
Aménagement de cours de récréation avec préaux couverts et cabinets d'aisances aux écoles (1891).
Aménagement de salles de classe dans une maison de village (école maternelle) et construction d'un préau (dont : actes de vente) (1959-1961).
Construction d'un bâtiment scolaire préfabriqué avec vestiaire (1972-1973).
- M8-10** Groupe scolaire des Sources, construction.
1975-1983
- M8** 1ère tranche.
- M9** 2e tranche : classes maternelles.
- M10** 1ère tranche : plateau d'éducation physique, 1979-1981; 1ère et 2e tranche : aménagement des abords et V.R.D., 1979-1982 ; 3e tranche : logements de fonction, 1982-1983.

Autres bâtiments

M11 Édifices publics, installations sportives.

1891-1982

Fours : construction (dont : plan) (1891).
Lavoirs : travaux et construction (1891) ; construction (1910-1912) ; réfection de la toiture (1973).
Porcherie : construction (1902-1903).
Bureau téléphonique et logement : construction (1903).
Caserne de Gendarmerie : projet de construction rue du Cimetière (1909-1910).
Projet de construction d'un four (1912).
Projet de déplacement du poids public et construction d'un pavillon (1919).
Aménagement d'une pépinière communale (1928-1933).
Réparations au groupe scolaire (1931).
Fontaine : dallage en briques (1953).
W.C. publics (1953-1954).
Salle de consultation des nourrissons : aménagement et équipement (1953-1971).
Stade : aménagement d'un terrain de sport et de vestiaires (dont : échange de terrains) (1953-1955).
Stade : construction de vestiaires et d'une salle de réunion (1972-1975).
Stade : installation de l'éclairage du terrain (1974-1975).
Stade : installation d'un grillage de protection (1981-1982).
Stade : installation électrique du vestiaire (1982).
Réfection de la salle des pompes (1971).
Installation de chauffe-eau électrique au logement des instituteurs (1972-1973).
Réfection du mur Coop, du mur Église et des cheminées de la mairie (1967-1969).
Réfection des toitures aux bâtiments communaux (1973).
Cure : réfection de la toiture (1972-1973).
Cure : installation électrique (1982).

Figure 3 École des garçons, aménagement, 1885 (M7)

Série N Biens communaux, terres, bois, eaux

Biens communaux

N.B. Description des analyses-types relatives aux opérations immobilières : 1) type d'opération, 2) personne(s) traitant avec la commune, 3) numéro(s) de parcelle(s) ou lieu(x), 4) cause de l'opération.

N1-6	Opérations immobilières.	1826-1982
N1	<p>Acquisition pour redressement du lit d'un ruisseau (1826).</p> <p>Acquisition : pour l'emplacement de la maison commune (dont : plan) (1837-1840).</p> <p>Acquisitions : terrains pour l'élargissement de la place publique (dont : plan) (1860-1862).</p> <p>Extrait du plan cadastral dressé pour l'acquisition des parcelles (1860).</p> <p>Acquisition : B527, B533 (1861).</p> <p>Acquisition B529 (1861).</p> <p>Acquisition : B500, B501, B502 (1861).</p> <p>Acquisitions : ouverture du chemin d'intérêt commun n°58, d'Oyonnax à Izernore (1861-1862).</p> <p>Acquisitions : travaux sur le chemin vicinal n°3, de Bellignat à Alex (1863-1890).</p> <p>Acquisitions : travaux sur le chemin vicinal n°1, de Bellignat à Veyziat (1865-1936).</p> <p>Lettre relative aux propriétés de J-P G (1865).</p> <p>Echange entre la commune et J-P G (projet) (1865).</p> <p>Acquisition : A 63, ouverture d'un chemin forestier (1865).</p> <p>Acquisitions : chemin vicinal n°2, de Bellignat à Groissiat (1872).</p> <p>Acquisition : chemin du Châtelard (1877).</p> <p>Amodiation de la maison C (1886-1890).</p> <p>Echange : B608, B609, aménagement de W.C. aux écoles (1890).</p> <p>Echange : B609, B608, travaux à l'école des garçons (dont : plans) (1890).</p> <p>Acquisitions : chemin rural des Montains (1891-1906).</p>	
N2	<p>Acquisitions : chemin de la Grande Fontaine (1892).</p> <p>Acquisition : B564, construction d'un four (1892).</p> <p>Acquisition : B613, construction d'un four (1892).</p>	

Acquisitions : ouverture des chemins « Croix Pétaret » et « Grand Quinfia » (1894-1897).

Acquisition : 1019P « Pré du Pont » (1896).

Acquisition : B202 « Pré à Main » (1903).

Acquisitions : aménagement du chemin rural de la Poste (1906).

Acquisitions : aménagement chemin vicinal n°3 (1906-1907).

Acquisition : construction d'un réservoir d'eau (1906).

Echange : B494, B495 « Le Village », construction du groupe scolaire (plan et bornage) (1906-1909).

Acquisition : B517, B518, B645, B646, installation de deux fontaines (dont : plan) (1908-1909).

Acquisition : 44p, 45p, 46, 51p de la section F8 « Braconnais », C32, C33 « Bracois » (1912).

Vente : mitoyenneté du mur d'un lavoir public (dont : plan) (1922).

Acquisition : B470p « Les Teraillets », construction d'un puits communal (1924-1925).

Echange : compagnie P.L.M., aménagement du chemin vicinal n°3, de Bellignat à Alex (dont : plan) (1924-1925).

Délimitation entre les propriétés communales et celles d'E G (1924-1942).

Acquisition : A34, A37 « Le Grapillon » (1928).

Echange : « La Caserne », « Le Grapillon » (1931).

Echange : B1021p, B1022p, chemin vicinal n°4 (1933-1934).

Acquisition et échange : (dont : un plan des propriétés Guillard à Bellignat en 1873 avec numérotation des parcelles et mentions de quartiers ; emplacement du pont de Bellignat, d'un lavoir, de l'église, du presbytère ...) (1873-1935).

Projet d'échange : « Le Bouchet » (1938-1939).

Correspondance concernant la vente de ses parcelles pour l'agrandissement du cimetière (1953-1956).

N3 Acquisitions de parcelles dans le cadre de la construction de la rue du Stade (1960-1971).

Vente : B734, B785, B786 « Le Bouchet » (1962).

Vente et échange d'une parcelle à B784p, B248, B784, B249, B250 « Le Bouchet » et « Sous la Roche », aménagement d'un chemin rural et emprise d'une voie nouvelle (1965).

Echange : parcelles n°849 et n°851 (1966).

Vente : B178, « Très la Prèle » (1967).

Vente : B615, B708, « Quartier d'en Haut », « Les Teraillets » (1968).

Vente : B905p « Le Boucher » (1969).

Acquisitions et cessions gratuites pour la création d'une voie nouvelle aux lieux dits « La Lampe » et « Les Sauges » (1969-1971).

N4 Vente : B1051 « La Croix du Mont Olivet » (1970-1973).

Acquisitions et cessions gratuites pour l'élargissement du chemin du Châtelard (1970-1971).

Vente : B709 « Les Terraillets » (1970).

Echange : C210 « Les Combes », B116 « Les Moyes » (1970).

Echange : C36 « Cote Ausserre », C161, C162 « Aux Youtres » (1971).

Vente : A96p, A100p « Les Côtesses » (1972).

Ventes : B851, B852, « Le Bouchet », « Sous La Roche » (1971-1972).

Echange : B549, B579 « La Léchère » (1972).

Vente : B470 (1972).

Retrocession à la commune : O.P.H.L.M., B680 « Les Terraillets » (1972).

Acquisition : B459, B460 « Sous Prélaz », alimentation en eau potable (1973-1974).

Vente : B933 « Quartier d'en Haut » (1973).

Echange : B280 « Pré à Main », B453 « Les Bourbes », B443 « Bellignat », B503 « Le Marais » (1973-1974).

N5

Acquisitions et échanges de terrains pour l'aménagement de la rue du Centre (1973-1976).

Vente : B1304 « Mont Olivet » (1973-1975).

Vente : B1139 « La Croix du Mont Olivet » (1974).

Acquisition : construction de la salle des fêtes (1973-1974).

Vente : « Mont Olivet » (projet) (1974).

Echange : B1140, B1141, B1142, B1143, B1110 « La Croix du Mont Olivet » (1974).

Constitution de réserve foncière (« Bellignat » ; « Pré à Main ») (1974).

Convention concernant le suivi des opérations immobilières (1974-1975).

Vente : B1316, B1237 « La Croix du Mont Olivet » (1974-1975).

Echange : B1316, B1236, B1237 « La Croix du Mont Olivet » (1975).

Vente : C592 « Les Combes » (1975).

Acquisition : C313 « Bellignat » (1975-1976).

Vente : S.E.D.A., B1374, B1371, B1126, C105, Z.A.C. du Pré des Saules (1975).

Vente : rue du Mont Olivet, construction de garages (1975).

Echange : B900 et B (sans numéro) « Sous la Roche » (1975).

N6

Acquisitions de terrains pour les travaux d'aménagement du C.D.111 / Route de la Forge (1975-1979).

Cession gratuite : « La Grosse Pierre », aménagement de la rue de la Lampe (1978-1979).

Vente : B1124 « Sous la Croix » (1979-1980).

Vente : B1125 « Sous la Croix » (1980).

Echange : La Bellignite, B1932 « La Gare », B521, B529 « Les Prés » (1981-1982).

- N7** Gestion des biens communaux
- 1858-1982
- Bail de la chasse (1878-1974).
 Adjudication des fours communaux (1891-1901).
 Poids public (1899-1972).
 Location et exploitation de carrières (1906-1982).
 Location du bureau de poste (1910-1969).
 Location du presbytère (1911-1967).
 Location de l'immeuble « La vieille cure » (1970-1978).
 Location de l'immeuble « Le chalet » (1927-1975).
 Gestion des bains douches (1951-1972).
 Divers : adjudication des boues (1858) ; vente aux enchères de matériaux et d'objets mobiliers hors d'usage (1874) ; vente de charbon (1910) ; acquisition d'une machine à écrire (1913) ; adjudication du service de l'enlèvement des immondices (1930-1936) ; location du bâtiment « La porcherie » (1949-1965) ; location de terrains communaux (1951) ; location du bâtiment dit « Le four du quartier d'en bas » (1952-1954) ; location d'un terrain communal (ancienne carrière, « Les Bourbes », 1953) ; vente de déchets (1969-1971).

Forêt communale

- N8** Généralités : projet d'aménagement (1846) ; procès-verbal de reconnaissance des limites entre les forêts de Bellignat, Veyziat et Oyonnax (1849) ; schéma d'aménagement (La forêt communale de Bellignat est située sur le territoire de cette commune, justice de paix d'Oyonnax, arrondissement de Nantua et fait partie du cantonnement d'Oyonnax, Inspection de Nantua. Elle se compose de deux massifs connus sous les noms de Forêt Noire et de Châtelard, et le premier s'étendant de 1100 à 2800 mètres au sud est de la localité, le second de 7 à 1200 mètres au nord ouest, suivant une longue bande dirigée du nord est au sud ouest [...]) Les limites ne présentent aucune incertitude ; elles sont assurées sur presque tout le développement du périmètre par d'anciennes bornes et des murs en bon état et sur le surplus par une arête de rochers abruptes, 1870) ; procès-verbal de révision d'aménagement (1906-1917).
- N9** Coupes annuelles de bois : documents officiels délivrés par l'Administration des forêts (procès-verbaux de reconnaissance, d'arpentage, de balivage et martelage, permis d'exploiter, cahiers des charges pour la vente de coupes).
- 1810-1899
- N10** Rôles d'affouages (1833 ; 1853-1876 ; 1882 ; 1914) Voir aussi : D24 (contentieux relatifs aux affouages).
- 1833-1914
- N11** Correspondance et délibérations concernant l'exploitation des forêts communales (1807, 1809, 1832-1982).

Syndicat intercommunal de travaux forestiers du Haut-Bugey et des Monts d'Ain (1964-1982).

N12 Remboursement de trop perçus de droits d'enregistrement sur les ventes de produits forestiers (1960-1961).

Remboursements forfaitaires aux exploitants agricoles concernant les coupes de bois (1970-1981).

N13-15 Catalogues de l'O.N.F. pour la vente des coupes de bois. 1969-1982

N13	1969-1974.
N14	1975-1978.
N15	1979-1982.

Cimetière

N16 Correspondance relative à la gestion du cimetière (travaux et concessions) ; concessions. 1807-1982

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

Chemins et voirie urbaine

01 Inspection des chemins : procès-verbal du commissaire Saxe, ayant procédé à la vérification des chemins vicinaux, des entrepôts et des anticipations faits sur les rues et autres délits nuisibles à la salubrité et à la sécurité publique, tant à l'intérieur du village qu'en dehors ; état des réparations à entreprendre pour les chemins vicinaux (An XII).

Classement des chemins vicinaux (1851-1965).

Alignement des rues (1883-1892).

Bornage de la place publique (1894).

État de viabilité des chemins suite aux transports de bois (1935-1953).

Concours des Pont-et-Chaussées et du syndicat intercommunal pour l'entretien des chemins (1952-1981).

Dénomination des rues (1968-1981).

Signalisation (1981-1982).

Autorisations de voirie (1876-1919).

Autorisations de voirie (1976-1983).

02 Plan du chemin d'embranchement de Bellignat à la ligne de grande communication n°13 (Oyonnax-Matafelon) (mention du hameau de la Forge et de la limite entre les communes de Bellignat et d'Oyonnax) (1840).

Ouverture et rectification du chemin tendant de Bellignat à Oyonnax (1848-1852).

Chemin vicinal n°1, de Bellignat à Veyziat (1862-1912).

Chemin vicinal n°3, de Bellignat à Alex (1863-1922).

Chemin vicinal n°3 : construction de l'Avenue de la Gare (dont : construction d'un canal d'évacuation des eaux ; expropriations) (1907-1910).

Chemin vicinal n°4, de Bellignat à la Caserne (1902).

Chemins vicinaux n°1 et n°3 : élargissement et amélioration de la chaussée (1931-1932).

Construction d'un pont (1852).

Plan du pont de Bellignat (s.d.).

03 Chemin d'intérêt commun n°58, devenu n°35, d'Oyonnax à Izernore (dont : plan d'alignement) (1863-1905).

Chemin de grande communication n°31 (1892-1914).

Plan du chemin rural du Châtelard (s.d.).

Ouverture des chemins ruraux du « Quartier du Sac » et du « Quartier d'en bas » (dont : acquisitions de terrains) (1901-1903).

Chemin rural n°1 dit « des Montains » ou « Quartier du Sac » (1898-1905).

Chemin rural n°2 dit « Quartier d'en bas » (1901).

Chemin de la Grande Fontaine (1897-1899).

Ouverture et aménagement de la rue du Stade (1966-1971).

Aménagement de la rue du Centre (dont : acquisitions) (1973).

Espaces verts : aménagement des abords des H.L.M. ; jeu de boules (1972-1974).

Aménagement du jeu de boules (1972-1974).

Aménagement de deux abris bus place de la Gare et route de la Forge (1974).

Aménagement d'une aire de jeu pour les enfants (1975).

04 Chemin de desserte de la forêt de Nierme : 1er tronçon (1927-1930).

Chemin de desserte de la forêt de Nierme : 2e tronçon (1929-1931).

Chemin de Nierme (1955-1964).

Eau potable, Assainissement, Service des Eaux, Curages, Ordures ménagères

05 Plans du réseau d'eau et des bouches d'eau (1889-1963).

Construction de fontaines publiques (1852-1890).

Réparation au captage des sources et prise d'une source nouvelle (1887-1888).

Lavoir de la ferme de Montront, réparations aux lavoirs du village, borne-fontaine-pompe sur la conduite du lavoir nord (1891).

Travaux de construction d'un réservoir et de distribution d'eau (1905-1910).

Installations de conduites d'eau et de bornes fontaines (1910-1928).

Bornage établi par La Bellignite sur le Lange (1919-1923).

Travaux d'élévation d'eau potable (dont : rapport géologique) (1923-1927).

Projet de construction d'un canal-égout sur la place publique (1924).

Travaux de construction de conduites d'eau, de bornes fontaines et de postes d'incendie (1929-1930).

Rapport géologique sur un projet de captage d'eau ; analyses (1930).

Construction d'un réseau d'égouts et de trottoirs (1930-1936).

Projet d'extension des réseaux d'assainissement et d'eau potable (1958-1960).

06 Raccordement à la source du Syndicat intercommunal des Eaux de Géovreisset, Veyziat, Bouvent (1958-1959).

Surveillance et recherche d'eau ; travaux de captage (1961-1964).

Travaux de renforcement et d'amélioration du réseau : captages, station de pompage, canalisations, ouvrages d'art, périmètre de protection ce captages et servitudes, acquisitions de terrains (1965-1973).

07 Travaux de renforcement et d'amélioration du réseau : entreprise Levet (canalisations), expropriations et servitudes (1968-1973).

Alimentation en eau potable de la ferme du Pré des Saules (1975-1976)

08 Service des Eaux : généralités, raccordements, abonnements, tarifs, redevances, réclamations (1953-1983).

Curage de l'Ange (1853-1884).

Curage de l'Ange (1953-1957).

Ordures ménagères (1960-1979)

Electricité, Éclairage public

09 Travaux d'électrification et d'éclairage public (dont : aménagement électrique de la mairie-école) (1900-1927).

Électrification de La Bellignite (1904-1910).

Correspondance relative aux travaux et à l'entretien : concession, conventions, entretien de l'éclairage public, généralités (1927-1978).

Électrification des fermes de Montrond et du Pré des Saules (hameau du Pré des Saules) (1939-1944).

Travaux de renforcement et d'extension du réseau électrique et de l'éclairage public (1955-1958).

Déclarations des encaissements correspondant à la distribution d'énergie électrique par la Société lyonnaise d'Éclairage et de Force (1938-1945).

010 Travaux d'électrification rurale.

1965-1982

Travaux d'électrification sur le périmètre de la Z.A.C. du Pré des Saules : ligne M.T. du poste H61 (1969), détournement ligne M.T. (1976), alimentation souterraine des postes (1978), alimentation des 136 logements H.L.M. (1978), alimentation des 51 pavillons S.C.I.C. (1978), alimentation des 23 pavillons Les Chalets du Crêt (1978), reprise B.T. du Pré des Saules (1978), alimentation M.T. des postes (1978-1979), construction de 5 postes (1980), alimentation logements O.P.A.C. et S.E.M.CO.D.A. (1980), alimentation d'un garage (1980), alimentation de 20 pavillons S.C.I.C. (1981), extension B.T. souterraine pour un parking Silo (1982), alimentation de l'immeuble Les Gentianes (1982).

Alimentation propriété Cézériat (1965).

Alimentation Ets O (1967).

Détournement ligne M.T. 15 kv Oyonnax - La Cluse (1967).

Poste du Pré des Saules (1967-1969).

Alimentation Dépôt Shell (1968).

Alimentation des postes Mira d'Ercole et Chanal (1968).

Alimentation propriété Ponceblanc (1968).

Réseau du chemin du Châtelard (1969).

Alimentation propriété P (1969).

Raccordement M.T. du poste C.I.L.O.R. (1969).

Alimentation propriété C (1969-1976).

Extension du réseau C.D. n°111 (1969).

Extension du réseau chemin de la Lampe (1970).

Extension Ets E (1971).

Alimentation propriété P (1971).

Déplacement de lignes pour l'élargissement de la rue Casteillon (1971).

Extension Route de Groissiat (1971).

Raccordement B.T. du poste Pillon (1972).

Ligne 63 kv Oyonnax - La Cluse (1972).

Alimentation de la propriété H (1972-1974).
Alimentation Ets L (1972).
Enquête relative à l'établissement de servitudes en vue de la construction de la ligne 20 kv Poste de la Gare (1974).
Alimentation propriétés R et P (1974).
Alimentation propriété R (1974).
Alimentation propriété C (1976).
Poste du Cimetière (1976).
Poste de la Chavonne (1977).
Liaison M.T. Poste J. Moulin Câble C.E.S. 900 (1978).
Alimentation Lycée technique (1978).
Alimentation propriété L (1979).
Alimentation Résidence de l'Ange (1979).
Alimentation usines E (1979).
Alimentation lotissement Mont Olivet (1979).
Alimentation B.T. d'un groupe scolaire (1979).
Alimentation d'un lotissement Girod (1979).
Alimentation propriété B (1979).
Alimentation propriété V (1979).
Poste Grosse Pierre (1980-1981).
Alimentation propriétés M et A (1980).
Alimentation propriété D (1980).
Alimentation propriété F (1980).
Alimentation propriétés C et P (1980).
Alimentation propriétés G et M (1980).
Ligne 20 kv Oyonnax - La Cluse (1980).
Alimentation propriété C (1980).
Alimentation Station d'épuration (1972).
Alimentation Poste Pres de la Pierre (1981).
Alimentation du groupe scolaire (1981).
Alimentation superette SAGIBEL (1981).
Dépose poste privé Station Pompage ; construction poste Le Marais (1981).
Alimentation propriété B (1981).
Alimentation propriété P (1981).
Alimentation poste privé S.C.I. F (1981).
Alimentation du Centre des Impôts (1982).
Alimentation propriété C (1982).

011 Construction d'une ligne M.T. devant alimenter le poste de l'usine d'incinération et de la station d'épuration (1970).

Alimentation propriété M (1973).

Alimentation propriétés L et P (1973).

Ligne M.T. du poste de la Gare (1973).

Chemin de fer (1892-1983).

Télécommunications (dont : installations téléphoniques) (1969-1981).

Série P Culte

P1

Cultes.

1828-1927

Expédition d'un arrêt rendu le 21 juin 1820 pour la nomination et l'entretien d'un vicaire (1833).

Requête du Conseil municipal concernant la réorganisation des paroisses (1828).

Érection de l'église de Bellignat en chapelle (1835).

Traitement du vicaire (1833).

rôle de répartition de 500 francs assurée par les habitants au prêtre desservant (1833)(1828-1835).

Fourniture de mobilier aux religieuses (1880-1881).

Travaux de réparations à l'église et au presbytère (1807-1927).

Location et vente du presbytère (1907-1924).

Horloge (1843-1902).

Série Q Assistance et prévoyance

- Q1** Registre des délibérations du Bureau d'Aide sociale. 1955-1961
- Q2** Dossiers de séance (1971-1979).

 Budgets (1970-1982).
- Q3** Mandats et titres ; factures. 1973-1982
- Q4** Copies de délibérations (1909-1919).

 Correspondance générale et documents de travail (dont : pièces
 nominatives) (1955-1982).

 Correspondance avec la D.D.A.S.S. (1967-1981).

 Médaille de la famille française (1959-1972).

Série R Instruction publique, sciences, lettres et arts

R1	Affaires scolaires, manifestations sportives.	1884-1982
	Correspondance relative à l'enseignement (1884-1921). Correspondance relative à l'enseignement (1954-1977). Transports scolaires (1979-1981). Société de Gymnastique, de tir et d'instruction militaire « Les Enfants de l'Avenir » (1910-1928). Manifestations sportives (1979-1982).	

Série S Divers

- S1** Service vicinal : correspondance (1863-1942).
- Carte du réseau des voies communales (s.d.).
- Projet de construction d'une aire à battre sur la place de l'église et d'un dallage autour de la fontaine du village d'en haut (1929).
- Chemin vicinal n°1 : actes de vente (1936).
- Chemin rural du Réservoir : élargissement et construction d'un égout (1955-1957).
- Rue Neuve : ouverture et aménagement (dont : opérations immobilières) (1958-1960).
- Programmes de travaux de voirie (1973-1974).
- Voie communale n°1 : aménagement de la rue du Centre (1973-1975).
- C.D. n°111 : vente de D.E (1975).
- Rue du Stade : aménagement (1975-1976).
- Aménagement des abords de la salle polyvalente (1975-1976).
- Place de l'Hôtel de ville : modification de l'éclairage (1975-1978).
- Rue du Mont Olivet : aménagement (1976).
- C.D. n°111 : reprise et extension du réseau d'assainissement et d'eau potable (1976-1977).
- Station d'épuration (1976).

Eau et assainissement : correspondance diverse (1969-1985).

S2 Travaux d'électrification et d'éclairage public (1962-1969).

Personnel : copies d'arrêtés (1965-1985).

Personnel : rémunérations diverses (1968-1978).

Personnel : Fonds national de compensation du supplément familial de traitement (1969-1983).

Personnel : cotisations I.R.C.A.N.T.E.C. (1972-1973).

Urbanisme : extension de la zone d'habitation du quartier de la Plaine (1964-1965).

Urbanisme : lotissements (1967-1969).

Urbanisme : lotissement du Mont Olivet (1967-1968).

Urbanisme : Plan d'urbanisme directeur (1969).

S3 Finances : legs (1917-1927).

Finances : emprunts (1883-1954).

S4 Finances : emprunt.

1924

S5 Rôles des taxes sur les communaux cultivés.

1833-1834

S6 Cadastre : correspondance (1817-1847).

Police de la place et des fontaines publiques : règlements (1862-1882).

Contentieux (1885).

Lettre d concernant l'orthographe du patronyme « Billion » (1898).

Tuerie C (1908).

Location à la commune d'une parcelle pour la création d'une pépinière (1913-1925).

Bureau de Bienfaisance : délibérations (1949-1953).

Service des P.T.T. : correspondance (1950-1959).

Registre des changements de culture (1950-1970).

Réclamations (dont : Sapeurs-pompiers) (1955-1959).

Arrêtés préfectoraux (1955-1959).

Registre courrier (1958).

Réclamation contre un artisan en matières plastiques (1959).

Lettre concernant les bancs de l'église (1961).

Porcherie : agrandissement (1962).

Installations classées : La Bellignite (1965).

Tableau des conseillers municipaux (1965).

Installations classées : Shell Berre (1966-1967).

Vaccinations (1968).

Bulletins de salaire de S.R (Injectaplastic) (1969).

Entrepôt N (1971).

Vœu pour que soit reconnue la qualité de combattant aux hommes ayant participé aux combats en Algérie, Maroc et Tunisie (1972).

Concours de l'O.N.F. pour l'entretien des forêts (1972).

Cimetière : portail d'entrée (1974).

Installation d'un réémetteur de télévision (1974-1975).

Agriculture : sécheresse (1976-1977).

Location par la commune de l'immeuble P (3 rue de la Grande Fontaine) (1979-1986).

Cimetière : aménagement (1980-1981).

Groupement des démobilisés de Bellignat (s.d.).

S7	Plan des communaux en litige entre Bellignat et Apremont.	1847
S8	Plan des forêts de Bellignat, Apremont, Alex et Nerciat.	1812
S9	Extrait des tableaux d'assemblage des plans cadastraux d'Apremont, Oyonnax, Bellignat, Groissiat et Martignat.	s.d.
S10	Plan de la forêt de Bellignat.	1926
S11	Plan du cimetière.	1883
S12	Plan du cimetière.	1891
S13	Plan d'alignement.	1883

S14	Plan d'alignement.	1892
S15	Plan pour un projet de remblai à l'entrée de la commune.	1844
S16	Plan pour un projet de remblai à l'entrée de la commune.	1844
S17, S18	Plans d'ensemble du village dressé pour le projet de construction de la mairie.	1911
S19-S23	Plans de construction du bâtiment mairie-école.	1911-1912
S24-S26	Plans pour la construction d'un lavoir et canalisations.	1910
S27, S28	Plans pour la construction d'un bâtiment pour fromagerie, magasin de pompes à incendie et salle de réunion.	1882
S29-S31	Plans pour l'aménagement de l'école des filles dans un bâtiment communal	1884
S32, S33	Plans de mobilier scolaire.	1911
S34	Affiche pour l'adjudication des travaux de construction de la mairie école.	1912
S35	Plan d'aménagement de la forêt noire.	1873
S36	Toisé des bâtiments de Bellignat.	1818

S37 Toisé des bâtiments de Bellignat.

1863

Série T Urbanisme

T1-44	Permis de construire.		1955-1982
T1	1955-1956.		
T2	1957-1959.		
T3	1960-1962.		
T4	1963-1964.		
T5	1965-1966.		
T6	1967.		
T7	1968.		
T8-9	1969.		
	T8	A-M	
	T9	N-Z	
T10-11	1970.		
	T10	A-L	
	T11	M-V	
T12-13	1971.		
	T12	B-M	
	T13	N-W	
T14-16	1972.		
	T14	A-G	
	T15	L-P	
	T16	Po-W	
T17-18	1973.		
	T17	A-C	
	T18	G-M	
	T19	N-S	
T20-21	1974.		
	T20	B-L	
	T21	M-V	
T22-23	1975.		
	T22	B-G	
	T23	H-T	
T24-25	1976.		
	T24	B-N	
	T25	M-Z	
T26-28	1977.		
	T26	A-M	
	T27	N-P	
	T28	Q-Z	
T29-31	1978.		
	T29	A-F	
	T30	G-R	
	T31	S-Z	
T32-34	1979.		
	T32	A-D	
	T33	E-M	
	T34	N-Z	
T35-38	1980.		
	T35	A-c	
	T36	D-G	
	T37	H-R	
	T38	S-Z	

T39-41 1981
 T39 A-D
 T40 E-P
 T41 Q-Z
T42-44 1982
 T42 A-G
 T43 H-P
 T44 Q-Z

T45 Certificats d'urbanisme. 1975-1982

T46 Déclarations de constructions nouvelles (1954-1983).

Groupement d'urbanisme d'Oyonnax ; Règlement d'urbanisme (1967-1977).

Association foncière urbaine (1977-1979).

T47 Extension de la zone d'habitation du quartier de la Plaine – La Forge (1964-1971).

Etude d'aménagement du secteur Prés à Main (1975-1978).

Z.A.C. du Pré des Saules : plans d'aménagement, locaux collectifs, lotissement Le Vallon (1977-1985).

Mutations d'immeubles (1979-1983).

Correspondance diverse touchant l'urbanisme (1961-1974).

T48 Lotissement du Mont Olivet (dont : opérations immobilières). 1969-1979

T49 Lotissement Les Terraillets, La Courbe (dont opérations immobilières) (1956-1960).

Lotissement Girod / Neyron (1971-1973).

Lotissement Girod (Les Sauges et La Fontanelle) (1973-1981).

Lotissement (Le Grand Clos) (1973).

Lotissement (En Thiolle) (1976).

Demande de division en lots Landry – Perret (1976).

Lotissement (La Grosse Pierre) (1978-1979).

Lotissement (En Thiolle) (1979).

Lotissement Le Grapillon (1981-1982).

Lotissement G (1982).

Lotissement G- P – P (1983).

Lotissement V (1983).

Projet de lotissement B (1984).

T50 Logement : correspondance sur les logements collectifs (1957-1968).

Logement : attributions (Mont Olivet) (1968-1982).

Logement : attributions (Z.A.C. Pré des Saules) (1981-1982).

Archives contemporaines

(postérieures à 1982)

1W Administration générale

1W1	Registre des délibérations du Conseil municipal.	1983-1986
1W2-66	Dossiers de séance du conseil municipal : ordres du jour, convocations, notes manuscrites, comptes rendus de réunion, note de synthèse, pièces annexes.	1983-2017
1W2	1983.	
1W3	1984.	
1W4	1985.	
1W5-6	1986.	
	1W5	jan.-juill.
	1W6	juill.-déc.
1W7-8	1987.	
	1W7	jan.-juill
	1W8	juill.-déc.
1W9-10	1988.	
	1W9	jan.-juill
	1W10	juill.-déc.
1W11	1989.	
1W12-13	1990.	
	1W12	Jan-août
	1W13	sept-déc
1W14-15	1991.	
	1W14	Jan-juin
	1W15	Juill-déc
1W16	1992.	
1W17-18	1993.	
	1W17	Janv-juill
	1W18	Juill-déc
1W19-20	1994.	
	1W19	Janv-juill
	1W20	Juill-déc
1W21-23	1995.	
	1W21	Janv-juin
	1W22	Juin-sept
	1W23	Oct-déc
1W24-25	1996.	
	1W24	Janv-juin
	1W25	Juill-déc
1W26-28	1997.	
	1W26	Janv-mars
	1W27	avr-sep
	1W28	Oct-déc
1W29-31	1998.	
	1W29	Janv-mai
	1W30	juin-oct
	1W31	nov-déc
1W32-33	1999.	
	1W32	Janv-jun

	1W33	sept-déc	
1W34	2000.		
1W35-36	2001.		
	1W35	Janv-juin.	
	1W36	Juill-déc	
1W37	2002.		
1W38-39	2003.		
	1W38	Janv-juin	
	1W39	Juill-déc	
1W40-41	2004.		
	1W40	Janv-juin	
	1W41	Juill-dec	
1W42-43	2005.		
	1W42	Janv-juin	
	1W43	Juill-déc	
1W44-45	2006.		
	1W44	Janv-juill	
	1W45	sept-déc	
1W46	2007.		
1W47-48	2008.		
	1W47	Janv-juill	
	1W48	Sept-déc	
1W49	2009.		
1W50	2010.		
1W51	2011.		
1W52	2012.		
1W53-54	2013.		
	1W53	Fev-juill	
	1W54	Sept-nov	
1W55-57	2014.		
	1W55	Janv-mai	
	1W56	Juin-nov	
	1W57	Déc	
1W58-59	2015.		
	1W58	Janv-juin	
	1W59	Juill-déc	
1W60-61	2016.		
	1W60	Janv-juin	
	1W61	Juill-Dec	
1W62-63	2017.		
	1W62	Janv-mai	
	1W63	Juin-Déc	
1W64-66	2018.		
	1W64	Fév-mai	
	1W65	Juin-septembre	
	1W66	Novembre-décembre	
1W67-69	Commissions communales, réunions maire-adjoint: ordres du jour, convocations, comptes rendus de réunion, pièces annexes.		1983-2014
	1W67	1983-2001.	
	1W68	2002-2007.	
	1W69	2008-2014.	
1W70	Cahiers des comptes rendus de réunions de maire-adjoint.		

		1989-1999
1W71	Réunions du service technique : comptes rendus, notes manuscrites.	2000-2002
1W72	Registre des arrêtés municipaux.	1984-1987
1W73	Registre des arrêtés municipaux.	1991-1996
1W74-75	Registres des arrêtés municipaux (personnel communal).	1987-1998
	1W74 1987-1991.	
	1W75 1995-1998.	
1W76-84	Registres des arrêtés municipaux (voirie, eau, assainissement).	1998-2014
	1W76 1998 (25 mai)-2002 (2 juillet).	
	1W77 2002 (9 juillet)-2004 (26 mai).	
	1W78 2004 (3 juin)-2005 (27 septembre).	
	1W79 2005 (27 septembre)-2007 (27 mars).	
	1W80 2007 (27 mars)-2010 (11 janvier).	
	1W81 2010 (11 janvier)-2011 (5 juillet).	
	1W82 2011 (5 juillet)-2013 (1 mars).	
	1W83 2013 (8 mars)-2013 (31 décembre).	
	1W84 2014.	
1W85	Copies d'arrêtés municipaux.	1983-1990
1W86	Copies d'arrêtés municipaux. (1991-1998).	
	Copies d'arrêtés municipaux portant délégation de pouvoirs (1983-1998).	
	Copies d'arrêtés municipaux (personnel communal) (2000).	
1W87	Copies d'arrêtés municipaux (personnel communal, A-F).	[1983-1998]
1W88	Copies d'arrêtés municipaux (personnel communal, G-Q).	[1983-1998]

- 1W89** Copies d'arrêtés municipaux (personnel communal, R-Z).
[1983-1998]
- 1W90** Secrétariat général.
1977-1989
- Forêt communale (1984-1987).
Aide alimentaire aux familles nécessiteuses (1984-1985).
Aide aux personnes âgées 1984).
Collecte du verre (1984).
Contrats de travail temporaire (R.M.O.) (1985-1986).
Prévention routière (1985).
Infractions diverse (1985, 1989).
Construction de garages communaux (1985).
Bornage de la propriété de F.B (1985).
Enquêtes de l'I.N.S.E.E. (1985-1986).
Matériel informatique (1985-1987).
Sinistres (1986-1989).
Sinistre P (1988-1989).
Limites communales (1977).
Comprimés d'IODE (2004).
- 1W91-92** Administration générale.
1979-1997
- 1W91** Jury d'assises (1979-1989).
Renseignements extraits des rôles des impôts directs locaux (1983-1984).
Expulsions locatives (1984-1989).
Liquidation de stock (1989).
Liquidation de stock (1990).
Utilisation des fichiers fiscaux par les collectivités (S.I.A.G.E. ; C.N.I.L.) (1991-1994).
Inventaire communal (1988-1998).
Baux et conventions (2000-2001).
- 1W92** Subvention départementale pour la construction du G.S. du Pré des Saules (1981-1995).
Dépenses forestières (1983-1985).
D.U.O. : comptes rendus de réunions (1983-1984).
Création d'une piste forestière (1984-1985).
Finances : article 23310 (voirie, réseau, éclairage) (1984-1993).
Z.A.C. du Pré des Saules : commercialisation de 20 parcelles (1985-1986).
Z.A.C. du Pré des Saules : synthèse des opérations foncières ; rétrocession à la commune des voies publiques (1985).
Expertise de terrains (1989).
Cession gratuite par la commune au D.U.O. (plateforme technologique) (1991).

Implantation des Ets F (1992-1993).

Autoroute A40 (1993).

Aménagement de la route d'Alex, renforcement AEP et défense incendie rue de la Courbe (1995).

Bénéfices de l'exploitation agricole (1996-1997).

1W93-95 Contentieux, litiges.

1990-2005

1W96 Sinistres : constat amiable, comptes rendus d'infraction, photographies, correspondance.

2011-2016

2W État-civil, population, police

État-civil

- 2W1-12** Registres d'état-civil. 1983-2007
- 2W1-2** Registres des naissances (1983-2002).
2W1 1983-1992.
2W2 1993-2002.
- 2W3-7** Registre des mariages (1983-2007).
2W3 1983-1987.
2W4 1988-1992.
2W5 1993-1997.
2W6 1998-2002.
2W7 2003-2007.
- 2W8-12** Registres de décès (1983-2007).
2W8 1983-1987.
2W9 1988-1992.
2W10 1993-1997.
2W11 1998-2002.
2W12 2003-2007.
- 2W13-30** Gestion courante de l'état-civil : avis de naissance, dossiers de mariages, avis de décès, jugement de divorce et changement de régime matrimonial. 2001-2018
- 2W13** 2001.
2W14 2002.
2W15 2003.
2W16 2004.
2W17 2005.
2W18 2006.
2W19 2007.
2W20 2008.
2W21 2009.
2W22 2010.
2W23 2011.
2W24 2012.
2W25 2013.
2W26 2014.
2W27 2015.
2W28 2016.
2W29 2017.
2W30 2018.
- 2W31** Relation avec le procureur relatif à l'état-civil. - Rectification d'état-civil : réquisitions (1991-2016). Suspicion de mariage blanc : comptes rendus

d'audition, pièces annexes, correspondance (1999-2009). Registres d'état-civil : correspondance relative à l'envoi annuel (1994-2017).

1991-2017

2W32 Avis de mention : carnet à souche, récépissés (2009-2018). Primes à la natalité (1983-2013). Forains, demandes d'emplacement (2014-2018).

1983-2018

2W33 Cimetière : répertoire des inhumés et des concessionnaires.

1995

Services à la population, agriculture

2W34 Recensement de la population : résultats INSEE, bordereaux et listes de district, feuilles récapitulatives, nomination et rémunération des agents recenseurs, arrêtés municipaux, délibérations (1990-2017). Recensement de la population légale (2010-2018).

1990-2018

2W35-36 Recensement militaire : listes communales, documents préparatoires.

1983-2018

2W35 1983-2013.

2W36 2014-2018.

2W37-43 Population étrangère : dossiers nominatifs.

Voir liste.

2W44 Population étrangère : dossiers de naturalisation (voir liste).

[1982-1992]

2W45 Population étrangère : dossiers de naturalisation (voir liste).

[1982-1992]

2W46 Population étrangère : dossiers de naturalisation (voir liste) (1983-2003).

Population étrangère : demandes de cartes de séjour (1982-1989).

Population étrangère : Étrangers ayant quitté Bellignat (s.d.).

Population étrangère : manifestations de volonté d'acquérir la nationalité française (1994-1998).

Population étrangère : recensement (1983-1991).

Population étrangère : correspondance (pièces nominatives) (1983-1986).

2W47	Registres des inscriptions de demandes de cartes d'identité. <i>9 registres.</i>	1972-2017
2W48	Registres des demandes de passeports. <i>5 registres.</i>	1982-2009
2W49	Attestation d'accueil, regroupement familial.	2016-2018
2W50	Jury d'assises.	1979-2018
2W51	Sapeurs-Pompiers : effectifs, matériels, visites de sécurité, registres matricule, dissolution, correspondance.	1983-2001

3W Élections

Élections politiques

3W1-14	Listes électorales.	1985-2018
3W1	1985.	
3W2	1988-1989.	
3W3	1990-1991.	
3W4	1993-1994.	
3W5	1995-1997.	
3W6	1997-1998.	
3W7	2000.	
3W8	2001.	
3W9	2001-2002.	
3W10	2002.	
3W11	2003-2004.	
3W12	2005-2009.	
3W13	2010.	
3W14	2017-2018.	
3W15	Tableaux rectificatifs.	2012-2018
3W16	Révision des listes électorales : avis d'inscription et de radiations.	2017-2018
3W17	Cartes retournées, retirées.	2017
3W18-19	Opérations de vote : procès-verbaux d'élection, procès-verbaux d'installation du Conseil municipal, tableaux des conseillers.	1983-2017
3W18	Referendum (1988-2005). Européennes (1984-2019). Présidentielles (1988-2017). Sénatoriales (1989-1995). Régionales (1992-2015).	
3W19	Législatives (1986-2017). Cantonales (1988-2008). Départementales (2015). Municipales (1983-2014).	

Élections professionnelles

3W20-25	Élections socioprofessionnelles.	1983-2014
3W20	Centre régional de la propriété forestière (1986-1998). Tribunal de commerce (1985-1999). MSA (1984-1999). Baux ruraux (1983-1995). Chambre d'agriculture (1983-1995). Chambre des métiers (1983-1999). Élections professionnelles (2014).	
3W21-24	Prud'homales (1987-2008).	
3W21	1987, 1997.	
3W22	1992.	
3W23	2002.	
3W24	2008.	
3W25	Sécurité sociale (1983).	

4W Personnel communal

Gestion individuelle

4W1-16 Agents partis. – Dossiers individuels : arrêtés municipaux, contrats de travail, fiches de notation, accidents et arrêts de travail, démission, retraite, pièces annexes, correspondance.

1959-2019

4W1	A-Bai.
4W2	Bar-Bo.
4W3	Br-Bu.
4W4	Ca-Cl.
4W5	Co-Cu.
4W6	Da-De.
4W7	Do-Du.
4W8	E-Fl.
4W9	Fo-Gene.
4W10	Geno-L.
4W11	M.
4W12	N-Pa.
4W13	Pe-Pr.
4W14	R.
4W15	S-T.
4W16	V-Y.

4W17 Dossiers individuels d'agents remplaçants : contrats, arrêts de travail, pièces annexes.

2000-2018

4W18-20 Dossiers d'agents saisonniers ; contrats, arrêts de travail, pièces annexes.

1996-2018

4W18	1996-2006.
4W19	2007-2012.
4W20	2013-2018.

4W21 Dossiers individuels d'agents TAP et MAPA : contrats, arrêts de travail, pièces annexes.

2000-2018

Rémunérations du personnel

4W22-25	Livre de paie.		1980-1998
4W22	1989-1991.		
4W23	1992-1994.		
4W24	1995-1996.		
4W25	1997-1998.		
4W26-82	Rémunération du personnel et indemnisation des élus et du trésorier : bulletins de salaire.		1983-2016
4W26	1983-1986.		
4W27	1984-1986.		
4W28	1987-1988.		
4W29	1989-1990.		
4W30	1991.		
4W31	1992.		
4W32	1993.		
4W33	1994.		
4W34	1995.		
4W35	1996.		
4W36-37	1997.		
	4W36	Semestre 1.	
	4W37	Semestre 2.	
4W38-39	1998.		
	4W38	Semestre 1.	
	4W39	Semestre 2.	
4W40-41	1999.		
	4W40	Semestre 1.	
	4W41	Semestre 2.	
4W42-43	2000.		
	4W42	Semestre 1.	
	4W43	Semestre 2.	
4W44-46	2001		
	4W44	janvier-juillet	
	4W45	Août-octobre	
	4W46	Novembre-décembre	
4W47-50	2002		
	4W47	Janvier-mars	
	4W48	Avril-juin	
	4W49	Juillet-septembre	
	4W50	Octobre-décembre	
4W51-54	2003		
	4W51	Janvier-mars	
	4W52	Avril-juin	
	4W53	Juillet-septembre	
	4W54	Octobre-décembre	
4W55-56	2004		
	4W55	Semestre 1.	
	4W56	Semestre 2.	
4W57-58	2005		
	4W57	Semestre 1.	
	4W58	Semestre 2.	
4W59-60	2006		
	4W59	Semestre 1.	

	4W60	Semestre 2.	
4W61-62	2007		
	4W61	Janvier-septembre	
	4W62	Octobre-décembre	
4W63-64	2008		
	4W63	Janvier-septembre	
	4W64	Octobre-décembre	
4W65-66	2009		
	4W65	Janvier-septembre	
	4W66	Octobre-décembre	
4W67-68	2010.		
	4W67	Janvier-juin	
	4W68	Juillet-décembre	
4W69-70	2011.		
	4W69	Janvier-juin	
	4W70	Juillet-décembre	
4W71-72	2012.		
	4W71	Janvier-juin	
	4W72	Juillet-décembre	
4W73-74	2013.		
	4W73	Janvier-juin	
	4W74	Juillet-décembre	
4W75-76	2014.		
	4W75	Janvier-juin	
	4W76	Juillet-décembre	
4W77-80	2015.		
	4W77	Trimestre 1	
	4W78	Trimestre 2	
	4W79	Trimestre 3	
	4W80	Trimestre 4	
4W81-82	2016.		
	4W81	Janvier-juin	
	4W82	Juillet-décembre	
4W83-84	Rémunération des agents des TAP.		2014-2018
4W85	Rémunération des agents en charges des études surveillées.		2014-2018
4W86	Rémunérations des agents saisonniers : récapitulatif mensuel.		2011-2014
4W87	Maintien de salaires.		2013-2017

Cotisations et charges sociales

- 4W88-94** Cotisation et charges sociales : déclarations annuelles et trimestrielles.
1983-2008
- 4W88-89** URSSAF, DADS (1983-2008).
4W88 1983-1998.
4W89 1999-2008.
- 4W90** IRCANTEC (1983-1997, 2004-2008).
- 4W91** MGPCL (1983-1998).
- 4W92** CNRACL (1983-2008).
- 4W93** CDG (1988-2008).
 CNFPT (1988-2008).
 Assedic (1993-2008).
- 4W94** Solidarité 1% (2004-2008).
 ERAFP (2005-2008).
- 4W95-105** Cotisations et charges sociales, versement des cotisations : états et déclarations mensuelles, trimestrielles, annuelles.
2009-2016
- 4W95** 2009.
4W96 2010.
4W97-98 2011.
4W99-100 2012.
4W101-102 2013.
4W103 2014.
4W104 2015.
4W105 2016.

Gestion collective

- 4W106** Indemnités des maires et adjoints.
1983-1996
- 4W107** Personnel communal : indemnités logement des instituteurs.
1972-1989
- 4W108-110** Personnel communal : indemnités pour les études surveillées.
1917-1998
- 4W108** 1917-1989.
4W109 1990-1994.
4W110 1995-2005.
- 4W111** Personnel communal : notation.

		1983-1990
4W112	Personnel communal : recrutement	1995-1999
	Personnel communal : C.D.D., remplacements, saisonniers	1988-2001
4W113	Personnel communal : C.E.S.	1991-1996
4W114	Personnel communal : emplois mini-golf	1988-2002
	Personnel communal : médaille du travail	1988-1998
4W115	Comité technique paritaire : comptes rendus de réunion, pièces annexes. (2002-2006).	
	Bilans sociaux (1999-2002). Statistiques d'absentéisme (2004-2005). Registre médical (1998-2006).	
	Rapport d'inspection hygiène et sécurité (2004).	

5W Finances

5W1-29 Budgets et comptes : budgets primitifs et supplémentaires, comptes administratifs.

1983-2016

5W1	1983-1984.
5W2	1985-1986.
5W3	1987.
5W4	1988.
5W5	1989-1992.
5W6	1993.
5W7	1994.
5W8	1995.
5W9	1996.
5W10-11	1997.
	5W10 BP, BS
	5W11 CA, CG
5W12-13	1998
	5W12 BP, BS
	5W13 CA, CG
5W14-15	1999
	5W14 BP, BS
	5W15 CA, CG
5W16	2000.
5W17	2001.
5W18	2002.
5W19	2003.
5W20	2004.
5W21	2005.
5W22	2006.
5W23	2007.
5W24	2008.
5W25	2009-2010.
5W26	2011-2012.
5W27	2013.
5W28	2014.
5W29	2015-2016.

Budget principal

5W30-36 Registres comptables, grands livres, fiches dépenses et recettes.

1983-1995

5W30	1983-1984.
5W31	1985.
5W32	1993-1994.
5W33	1984-1986.
5W34	1986.
5W35	1987.
5W36	1994-1995.

5W37-61 Bordereaux de titres et mandats.

1983-2016

5W37	1983-1985.
5W38	1986-1988.
5W39	1989-1991.
5W40	1992-1994.
5W41	1995-1996.
5W42	1997.
5W43	1998.
5W44	1999.
5W45	2000.
5W46	2001.
5W47	2002.
5W48	2003.
5W49	2004.
5W50	2005.
5W51	2006.
5W52	2007.
5W53	2008.
5W54	2009.
5W55	2010.
5W56	2011.
5W57	2012.
5W58	2013.
5W59	2014.
5W60	2015.
5W61	2016.

5W62-173 Factures.

2000-2016

5W62-69	2000.
5W62	A-B
5W63	C
5W64	D-E
5W65	F-K
5W66	L-M
5W67	N-P
5W68	Q-S
5W69	T-Z
5W70-76	2001.
5W70	A-B
5W71	C
5W72	D-F
5W73	G-L
5W74	M-P
5W75	Q-S
5W76	T-Z
5W77-85	2002.
5W77	A
5W78	B
5W79	C
5W80	D-F
5W81	G-K
5W82	L
5W83	M-O
5W84	P-S
5W85	T-V

5W86-94	2003.	
	5W86	A-B
	5W87	C
	5W88	D-F
	5W89	G-L
	5W90	M-O
	5W91	P-R
	5W92	S
	5W93	T
	5W94	U-W
5W95-98	2004.	
	5W95	A-C
	5W96	D-L
	5W97	M-R
	5W98	S-Z
5W99-104	2005.	
	5W99	A-B
	5W100	C-E
	5W101	F-K
	5W102	L-O
	5W103	P-S
	5W104	T-W
5W105-109	2006.	
	5W105	A-B
	5W106	C-E
	5W107	F-L
	5W108	M-R
	5W109	S-Z
5W110-115	2007.	
	5W110	A-B
	5W111	C-D
	5W112	E-K
	5W113	L-O
	5W114	P-S
	5W115	T-Z
5W116-121	2008.	
	5W116	A-B
	5W117	C
	5W118	D-K
	5W119	L-O
	5W120	P-S
	5W121	T-Z
5W122-127	2009.	
	5W122	A-B
	5W123	C
	5W124	D-K
	5W125	L-O
	5W126	P-S
	5W127	T-Z
5W128-132	2010.	
	5W128	A-B
	5W129	C-D
	5W130	E-K
	5W131	L-P
	5W132	Q-Z
5W133-137	2011.	
	5W133	A-C
	5W134	Cco-E
	5W135	F-K

	5W136	L-R
	5W137	S-Z
5W138-144	2012.	
	5W138	A-B
	5W139	C-D
	5W140	E-G
	5W141	H-L
	5W142	M-P
	5W143	Q-S
	5W144	T-Z
5W145-151	2013.	
	5W145	A-B
	5W146	C-Cco
	5W147	D-G
	5W148	H-M
	5W149	N-P
	5W150	Q-S
	5W151	T-Z
5W152-158	2014.	
	5W152	A-B
	5W153	C
	5W154	D-G
	5W155	H-M
	5W156	N-P
	5W157	Q-S
	5W158	T-Z
5W159-166	2015.	
	5W159	A-B
	5W160	C-D
	5W161	E-F
	5W162	G-L
	5W163	M-O
	5W164	P-R
	5W165	S, total
	5W166	T-Z
5W167-173	2016.	
	5W167	A-B
	5W168	C-D
	5W169	E-G
	5W170	H-L
	5W171	M-O
	5W172	P-S
	5W173	T-Z

5W174 Finances : dépenses de fonctionnement.

1978-1995

- art. 615 : indemnité de conseil du receveur (1978-1995)
- art. 615 : vacations sapeurs pompiers (1980-1996)
- art. 623-635 : vignettes des véhicules communaux (1992-1996)
- art. 630 : S.E.M.CO.D.A. (location L.C.R.) (1988-1993)
- art. 630 : S.E.M.CO.D.A. (location garage) (1994)
- art. 630 : S.C.I. Besson (location immeuble) (1991-1994)
- art. 6310 : Association Sauvegarde de l'Enfance (1995-1996)
- art. 6313 : contrat corbeilles à papier (Plastic Omnium) (1993-1996)
- art. 6313 : contrat entretien de l'éclairage (Ets Martin) (1993-1995)

- 5W175** Finances : dépenses de fonctionnement. 1981-1999
- art. 6314 : contrat entretien installations téléphoniques (1981-1992)
 - art. 6314 : contrat copieur maire (1987-1996)
 - art. 6314 : maintenance matériel et logiciels mairie (ACV) (1989-1996)
 - art. 6314 : maintenance bureautique (1988-1996)
 - art. 6314 : contrat copieurs scolaires(1985-1996)
 - art. 6314 : contrat entretien des installations chauffage (1991-1996)
 - art. 6314 : maintenance informatique (1989-1996)
 - art. 6314 : maintenance téléphonie mairie (1992-1996)
 - art. 6314 : maintenance imprimante (1996)
 - art. 6314 : maintenance bureautique (1993-1996)
 - art. 6314 : maintenance téléphonie services techniques (1994-1996)
 - art. 6314 : maintenance téléphonie caserne des pompiers (1986-1996)
 - art. 6314 : entretien horloge de l'église (1984-1997)
 - art. 6314 : maintenance informatique (1987-1989)
 - art. 6314 : maintenance informatique scolaire (1986-1999)
- 5W176** Finances : dépenses de fonctionnement. 1988-1997
- art. 6322 : collecte Plastic Omnium (1988-1996)
 - art. 6322 : valorisation bouteilles plastiques (1995-1996)
 - art. 634 : facturation E.D.F. (1988-1997)
 - art. 634 : bouteilles de gaz (1978-1997)
 - art. 635 : convention assistance juridique (1995-1997)
 - . 638 : assurance bris de machine (1987-1996)
- 5W177** Finances : dépenses de fonctionnement. 1979-1996
- art. 6405 : association des maires des cantons d'Oyonnax (1982-1996)
 - art. 6405 : féd. nationale des communes forestières de France (1984-1996)
 - art. 6405 : M.G.P.C.L. de l'Ain (1982-1996)
 - art. 6405 : association des maires de l'Ain (1984-1996)
 - art. 6405 : association de la route des sapins du Haut-Bugey (1996)
 - art. 6405 : C.A.U.E. de l'Ain (1979-1996)
 - art. 6407 : syndicat de Nierme (1981-1996)
 - art. 6407 : syndicat d'électricité de l'Ain (1984-1996)
 - art. 6407 : D.U.O., transports urbains (1992-1996)
 - art. 6407 : S.I.V.U. rivières Ange - Oignin (1994-1996)
 - art. 6409 : F.S.L (1994-1996)
 - art. 6409 : D.D.E. (aide technique) (1980-1996)
 - art. 6409 : D.U.O., participation, reversements de taxes (1980-1996)
- 5W178** Finances : dépenses de fonctionnement. 1978-1996
- art. 641 : dépenses de scolarité (1978-1996)
 - art. 643 : remboursement de frais de stage (1988-1996)
 - art. 6455 : transports scolaires (1983-1996)
- 5W179** Finances : dépenses de fonctionnement. 1985-1996
- art. 662 : surveillance du gymnase (1996)
 - art. 664 : La Poste (1990-1996)

Distribution de lait dans les écoles (dont : subventions) (1985-1992)

5W180	Finances : dépenses de fonctionnement - art. 603-604 : fourniture de fuel et chauffage	1972-1996
5W181	Finances : dépenses de fonctionnement - entretien des espaces verts	1984-1994
5W182	Finances : dépenses de fonctionnement : entretien des espaces verts	1984-1994
5W183	Finances : dépenses d'investissement. art. 1423 : reversement T.L.E. (1982-1996) art. 184 : bail FINACOM (1993-1994) art. 2111 : opérations immobilières (1997-2000)	1982-2000
5W184	Finances : dépenses d'investissement. art. 2112 opérations immobilières (1997-2000) art. 2113-823 : opérations immobilières (1998-1999) art. 2115-651 : opérations immobilières (1998-2000) art. 2115 : opérations immobilières (2001-2004) art. 2125 : opérations immobilières (1991-1996) art. 2132 : opérations immobilières (1991-1997) art. 2138 : opérations immobilières (1999-2000)	1991-2000
5W185	Finances : dépenses d'investissement. art. 2157 : matériel (1997-1999) art. 2182 : véhicule (1997-2000) art. 2183 : matériel (1997-2000) art. 2184 : matériel (1997-1999) art. 2188 : matériel (1977-2000) art. 2140 : matériel mairie (1988-1992) art. 2412 : matériel scolaire (1988-1992) art. 2144 : matériel incendie (1988-1992) art. 2147 : matériel autres services (1988-1992)	1977-2000
5W186	Finances : dépenses d'investissement. art. 215 : véhicules (1977-1992) art. 2151-64 : réseaux de voirie (1998) art. 21568-113 : matériel et outillage incendie (1999-2000) art. 21571, 21578 : matériel voirie (2000) art. 2151 : opérations immobilières (1999-2000)	1977-2000

5W187	Finances : dépenses d'investissement.	1997-2000
	art. 2312-651 : réserve foncière (1998) art. 2313 : travaux (1997-2000) art. 2315 : travaux (1997-1998) art. 2315 et 6554 : syndicat intercommunal de voirie (1998) art. 2318 : travaux (1997-2000) art. 6554 : syndicat intercommunal de voirie (1997-2000)	
5W189	Finances : recettes de fonctionnement.	1985-1996
	art. 7006 : entrées mini golf (1988-1996) art. 7151 : droits de place (1991-1996) art. 7335 : redevance de consommation d'eau (1992-1996) art. 7339 : droit de bail (1985-1996)	
5W190	Finances : recettes de fonctionnement.	1986-1996
	art. 7368 : subventions halte garderie (1990-1996) art. 7369 : subventions achat lait (1993-1996) art. 7375 : participation frais de scolarité (1992-1996) art. 755 : taxe sur électricité (1986-1996)	
5W191	Finances : recettes d'investissement.	1986-1996
	art. 1051 : subventions équipement - Etat (1986-1990) art. 2100 : ventes de terrains (1994-1996) art. 2103 : ventes de terrains (1993-1996) art. 1431 : déclaration D.G.E. (1995-1996)	
5W192	Dépenses d'investissement.	1987-1996
	Art 2328 : restaurant scolaire (1994). Art 2329 : atelier communal (1991-1993). Art 23210 : bureaux mairie (1993-1995). Art 23211 : bâtiment place de l'hôtel de ville (1994) Art 23212 : garages communaux (1987-1996) Art 23214 : GS Pré des Saules (1996) Art 23215 : salle des fêtes (1994) Art 23216 : services techniques (1990-1996) Art 23217 : vestiaires stade (1994-1995) Art 23218 : local des sociétés (1990).	
5W193	Dépenses d'investissement.	1992-1995
	Art 2100 : terrain construction (1992-1994) Art 2103 : terrain aménagement rue (1995) Art 2109 : autres terrains (1995-1996)	

5W194	Dépenses d'investissement.	1984-1996
	Art 2321 : LCR rue L Baille (1989-1994)	
	Art 2322 : Club house (1995)	
	Art 2323 : cure (1984-1988)	
	Art 2324 : garage EV (1990-1994)	
	Art 2325 : GS Les sources (1990-1996)	
	Art 2326 : maison de quartier (1990-1995)	
5W195	Dépenses d'investissement.	1992-1996
	Art 23310 : éclairage public (1994-1995)	
	Art 23311 : espaces verts (1994-1995)	
	Art 2351 : parking salle des fêtes (1990-1992)	
	Art 2356 : cimetière communal (1986-1995)	
	Art 2357 : place de la gare (1992)	
	Ar 2358 : zone en traineau (1993)	
	Art 2540 : syndicat de voirie (1993-1996)	
5W196	Dépenses d'investissement.	1998-2000
	Art 238-020 : centre technique, mairie (1998, 2000).	

Budget eau

5W197-202	Service des Eaux : mandats et titres, factures.	1983-2017
5W197	1983-2000.	
5W198	1993-2001	
5W199	2002-2004.	
5W200	2005-2007	
5W201	2008-2012	
5W202	2013-2017	
5W203-205	Dépenses lyonnaise des eaux.	2001-2017
5W203	2001-2009.	
5W204	2010-2015.	
5W205	2016-2017.	
5W206	Factures payées investissement.	1984-2010
5W207-209	Facturation rôle.	2009-2017
5W207	2009-2012.	

5W208 2013-2015.
5W209 2016-2017.

5W210 TVA eau et assainissement. 2002-2017

5W211-213 Facturation des travaux. 1994-2017

5W211 1994-1997.
5W212 1998-2012.
5W213 2013-2017.

Budget assainissement

5W214 Mandats et titres. 1983-2000

5W215 Factures. 1997-2000

5W216-219 Bordereaux de mandats et titres, factures. 2001-2017

5W216 2001.
5W217 2002-2004.
5W218 2005-2009.
5W219 2010-2017.

5W220 Investissement. 2000-2017

5W221 Facturation des travaux. 2002-2017

5W222 Redevance. 2006-2010

5W223 Quote-part, réduction de titre de recette. 2010-2015

Budget Forêt

5W224 Finances : mandats et titres Forêts 1984-1999

Finances : dépenses forestières 1982-1997

5W225-229 Bordereaux de mandats et titres, factures. 1994-2011

5W225 1994.
5W226 2000-2002.
5W227 2003-2005.
5W228 2006-2008.
5W229 2009-2011.

Budget CCAS

5W230-242 Budgets et comptabilité. 1983-2007

5W230 1983-1985.
5W231 1986-1987.
5W232 1988-1989.
5W233 1990-1991.
5W234 1992-1993.
5W235 1994.
5W236 1995.
5W237 1996.
5W238 1997.
5W239 1997.
5W240 1998.
5W241 1999-2000.
5W242 2002-2007.

5W243-248 Bordereaux de mandats et titres, factures. 2001-2014

5W243 2001.
5W244 2002-2004.
5W245 2005-2007.
5W246 2008-2010.
5W247 2011-2012.
5W248 2013-2014.

5W249-250 Factures. 2000

Budget lotissement La Chavonne La Fontanelle

5W251 Budgets et comptes, emprunts. 2006-2009

5W252 Bordereaux de mandats et titres, facture. 2006-2009

-
- 5W253** Aire de sports, gymnase. – Participation aux frais de fonctionnement.
2007-2012
- 5W254** Frais de transport.
1997-2012
- 5W255-256** Délibérations relatives à la comptabilité.
2002-2016
- 5W255** 2002-2009.
5W256 2010-2016.
- 5W257** Commission communale des impôts directs, révision des évaluations foncières des propriétés bâties et des valeurs locatives : nomination, procès-verbaux, propositions de la commission, listes des changements.
1990-2014
- 5W258-259** Immobilisation : états récapitulatifs des entrées d'immobilisations états de l'actif, fiches et certificats de prise en charge.
1997-2003
- 5W258** 1997-2000.
5W259 2001-2003.

6W Biens communaux

- 6W1-6** Opérations immobilières. .- Acquisition, vente et échange de terrain : actes notariés, états de frais, délibérations, correspondance.
1971-2004
- 6W7** Appartements, locaux commerciaux, locations : états des lieux, contrats de locations, pièces annexes.
2000-2014
- 6W8** Forêt communale. - Travaux : conventions, devis, factures, plans, correspondance (2008-2014). Vente de bois : catalogues (2009-2013).
2008-2014
- 6W9** Système d'information géographique : comptes rendus de réunion, manuel d'utilisation, projet, correspondance
1998-2000

7W Bâtiments communaux

Édifices publics

7W1-3	Garages communaux, construction.	1986-1988
7W1	Appel d'offres, emprunts, DCE, plans.	
7W2-3	Marché de travaux par lot.	
7W2	Lots 1 à 5	
7W3	Lots 6 à 11	
7W4-6	Salle polyvalente, réhabilitation.	1988-1990
7W4-5	Marché de travaux par lots.	
7W4	Lots 1 à 5.	
7W5	Lots 6.	
7W6	Suivi du marché, plans.	
7W7-10	Mairie, réaménagement.	1999-2001
7W7	Esquisse, appel d'offres, maîtrise d'œuvre, plans.	
7W8	Comptes rendus de réunion, suivi technique, rapports de contrôle, correspondance.	
7W9	Suivi financier.	
7W10	Dossier des ouvrages exécutés.	
7W11-15	Maison Jacques Prévert, rénovation et agrandissement.	2000-2008
7W11	Avant-projet, plans, correspondance.	
7W12	Comptes rendus de réunion, contrôle technique.	
7W13	Marché de travaux par lot.	
7W14	Suivi financier.	
7W15	Avant-projet sommaire, contrôle technique final, dossier des ouvrages exécutés, fresque pour les 20 ans.	
7W16	Réhabilitation de trois logement dans la maison acquise route de la Forge (art. 232-8).	1991

- 7W17** Réhabilitation de trois logement dans la maison acquise route de la Forge (art. 232-8). 1991
- 7W18-25** Ilot du lavoir, construction de 24 logements et 3 commerces. 1995-1997
- 7W18** Avant-projet sommaire, dossier projet.
- 7W19** Appel d'offres, mission SPS, DCE, comptes rendus de réunion, contrôle technique final.
- 7W20** Maîtrise d'œuvre, emprunt, dossiers d'intervention ultérieure.
- 7W21-23** Marché de travaux, suivi financier.
- 7W24** Actes notariés, plans, états des frais.
- 7W25** Plans.
- 7W26** Façades de la mairie et des services techniques, rénovation : comptes rendus de réunion, factures. 2001-2003
- 7W27** Centre technique municipal, construction : mission SPS, plans, correspondance. 1995-1998
- 7W28** Salle polyvalente, rénovation et mise aux normes de la chaudière : marché de travaux, comptes rendus de réunion, factures, plans, correspondance. 1995-1998
- 7W29-32** Ferme, réaménagement et restructuration en maison des associations. 2009-2011
- 7W29** Détermination du programme, dossier CAUE, étude du besoin des associations, étude de structure, plan topographique, dossier de consultation des entreprises (2009-2011).
- 7W30** Subventions, appel d'offres maîtrise d'œuvre, marché de maîtrise d'œuvre, désamiantage, appel d'offres, comptes rendus de réunion, dossier photographique (2010-2011).
- 7W31** Contrôle technique, suivi du chantier, suivi financier, plans, correspondance.
- 7W32** Étude de structure, dossiers des ouvrages exécutés.
- 7W33-39** Maison d'accueil pour les personnes âgées (Résidence Dallex-Allombert). 1999-2008
- 7W33-36** Construction (1999-2008).
- 7W33** Études et consultations préalables, comptes rendus de réunion, avant-projet sommaire, correspondance.
- 7W34** Suivi du chantier, gaz, levée de réserve, rapport de vérification, contrats de fournisseurs, contrats de maintenance, inauguration.

- 7W35** Marché de travaux, comptes rendus de réunion, plans.
7W36 Dossiers des ouvrages exécutés.
- 7W37-39** Aménagement des abords (2000-2007).
7W37 Appel d'offres, subventions, branchements, comptes rendus de réunion, litige concernant la façade, plan de recollement, DIUO, mission SPS, maîtrise d'œuvre, réception des travaux, factures.
7W38 Marché de travaux (lot 1).
7W39 Marché de travaux (lot 2).
- 7W40** Bâtiments communaux, entretien et dépannage des installations de chauffage : appel d'offres, marché de travaux, avenants, correspondance.
 2015-2016
- 7W41** Résidence le Pré des Saules, travaux : comptes rendus de réunion, plans.
 2005
- 7W42** Salle des fêtes, réhabilitation de la chaufferie : dossier technique, mode d'emploi, correspondance (1996).

 Mairie, isolation des combles : convention, subvention (2014-2015).

 Cimetière, extension : appel d'offres, photographies, détails estimatif, plans topographique (2010).

 Pavillons Dynacité, réfection : plan d'état des lieux, arrêtés municipaux, plans, correspondance (2008-2010).

Édifices scolaires

- 7W43-45** Construction d'un restaurant scolaire.
 1993
- 7W43** Maîtrise d'oeuvre, emprunt, plans.
7W44-45 Marché de travaux.
7W44 Lots 1 à 6.
7W45 Lots 7 à 13.
- 7W46** Groupe scolaire du Pré des Saules.
 1990-2015
 Rénovation de la chaufferie : marché de travaux, conventions, délibération (1997-1998).
 Construction de toitures : dossier de consultation, plans, délibérations (1990-1996).
 Remplacement des clôtures : devis, correspondance (2015).

Installations sportives

- 7W47-48** Construction des vestiaires du stade. 1988
- 7W47** Maîtrise d'oeuvre, marché de travaux (lots 1 à 7).
- 7W48** Marché de travaux (lots 8 à 10), travaux hors marché, plans (art. 232-17).
- 7W49** Aménagement de la zone de loisirs (art. 235-3) : étude, terrains de tennis, club house. 1986-1987
- 7W50** Aménagement de la zone de loisirs (art. 235-3) : club house, règlement des entreprises. 1987
- 7W51** Aménagement de la zone de loisirs (art. 235-3) : terrains de tennis, éclairage public, aménagements paysagers. 1987-1988
- 7W52** Aménagement de la zone de loisirs (art. 235-3) : marché, dépenses hors marchés (1987-1989), travaux d'entretien (1991). 986-1991
- Aménagement du local des sociétés (art. 232-18) : règlements hors marchés. 1987-1988
- Aménagement des locaux des services techniques (art. 232-16). 1989
- Réfection des toitures de divers bâtiments (art. 232-5, 232-13, 235-3) : marché. 1989
- 7W53** Aménagement d'un plateau d'éducation physique (D.U.O.). 1983
- Aménagement d'un gymnase (D.U.O.). 1985

- Plans du lycée technique d'Oyonnax. 1976
- 7W54** Square Eiffel, aménagement d'une aire de jeux multisport : marché de travaux, devis, factures, photographies, plans, correspondance (2008-2010).
- Court de tennis, régénération en béton poreux : consultation, pièces contractuelles, facture (2015).
- 7W55** Gymnase du Pré des Saules, fonctionnement et travaux d'entretien : règlements, notes, rapport amiante, factures, travaux annuels, plans, correspondance. 2000-2015
- 7W56** Complexe sportif intercommunal Sud, fonctionnement : règlement intérieur, convention de gestion, consignes d'utilisation, rapports de vérifications, arrêtés municipaux, correspondance. 2006-2012
- 7W57** Construction de vestiaires sportifs et d'un logement sur les aires de sport de Bellignat : dossiers des ouvrages exécutés. 2002
- 7W58** Installations sportives. 1981-2012
- Terrain de football en sol stabilisé : projet d'exécution (1990).
 Ensemble sportif, aménagement : plan parcellaire, correspondance (1981-1986).
 Aires de sport. - Construction d'une clôture grillagée : dossier de consultation des entreprises (1990). Réalisation d'un terrain de football en pelouse : dossier de consultation des entreprises (1990).
 Gymnase du Pré des saules, réfection du chauffage : dossier des ouvrages exécutés (2004).
 Cages de Hand-Ball, contrôle : fiches de contrôle, rapport de contrôle, correspondance (2004).
 Pump Track : devis, correspondance (2011-2012).
- 7W59** Mini-golf, utilisation et fonctionnement : contrats de travail, arrêtés municipaux, demandes d'utilisation. 2004-2012
- 7W60-61** Sécurité des bâtiments, vérifications des installations électriques : rapports. 1998-2017
- 7W60** 1998-2010.
7W61 2011-2017.

7W62**Finances : dépenses pour travaux.**

1981-1994

- art. 232-13 : aménagement de la mairie (1981-1991)
- art. 232-14 : aménagement G.S. du Pré des Saules (1981-1993)
- art. 232-5 : aménagement G.S. des Sources (1989-1992)
- art. 232-15 : aménagement Salle polyvalente (1982-1992)
- art. 6314 : installations de chauffage (Locatelli) (1983)
- art. 232 : installation d'une sirène au L.E.P. (1983)
- art. 232-19 : réfection du grand lavoir (1984-1985)
- art. 232-17 : stade et vestiaires (1985-1993)
- art. 232-20 : démolition de la porcherie (1985-1987)
- art. 232-1 : coupure de sonnerie à l'église (1985)
- art. 232-4 : réfection de l'église (1986-1987)
- art. 232-2 : chauffage de l'ancienne école maternelle (1987-1988)
- art. 232-10 : matériel et téléphonie (mairie)(1986-1992)
- art. 232-1 : création d'un emplacement pour le stockage du sel de déneigement (1987)
- art. 235-4 : rénovation d'un lavoir communal (1994)

8W Travaux, voirie, réseaux, communications

Voirie

- 8W1** Syndicat intercommunal pour l'entretien des chemins communaux de la subdivision d'Oyonnax (1982-1992).
- Classement de la voie d'accès des Ets Wolff en voirie communale (1983).
- E.D.F. : travaux d'électrification (1983-1989).
- Signalisation : installation de feux piétons (1984).
- Travaux de terrassement à la salle polyvalente (1984).
- 8W2** Travaux route de Groissiat (art. 233-2, facture) (1986).
- Aménagement de ralentisseurs (art. 233-4) (1987-1988).
- 8W3** Aménagement route de la Caserne (art. 233-5) (1987-1989).
- Aménagement de la rue Casteillon (art. 233-6) (1989-1990).
- Entretien de l'éclairage public (art. 233-10, Ets Martin) (1988-1989).
- 8W4** Renforcement du réseau d'eau potable (art. 2361.0) (1989-1990).
- 8W5-11** Centre-ville, restructuration.
- 1982-1996
- 8W5** convention S.C.E.T. / S.E.D.A. (1982-1997).
- exercice 1991 : aménagements paysagers, restructuration des espaces publics, bordures et trottoirs, réseaux (1990-1991).
- 8W6** exercice 1992 : travaux de démolition, aménagement de la rue du Mont-Olivet, transformation de la chaufferie au bâtiment des services techniques (dont : diagnostic thermique des bâtiments communaux) (1991-1993).

- exercice 1993 : rénovation des bâtiments communaux (mairie, bâtiment des services techniques, atelier rue de l'Industrie), transformation de la chaufferie de la mairie, mise en souterrain des réseaux électrique dans le périmètre de la mairie, V.R.D. extérieurs îlot de la grande Fontaine (1992-1994).
- 8W7** exercice 1994 : aménagement de l'îlot de la grande Fontaine (abords rue du Lavoir, parking, zone boisée) (1992-1994).
exercice 1995 : rénovation de la salle des fêtes, chaufferie de la salle des fêtes (1995-1996).
- 8W8** Projet, études, plans, correspondance (1987-1995).
- 8W9** Convention SEDA, marché de travaux, pièces comptables (1995-1996).
- 8W10** Enquête préalable, enquête d'utilité publique, déclassement de voies communales (1992).
- 8W11** Plans.
- 8W12-13** Avenue d'Oyonnax, aménagement. 2009-2011
- 8W12** étude de faisabilité, états des lieux, marchés de travaux, comptes rendus de réunion, DCE, réception des travaux, plans, correspondance.
- 8W13** Suivi comptable.
- 8W14-15** Rue des Écluses, requalification. 2016-2017
- 8W14** Projet, maîtrise d'œuvre, appel d'offres, comptes rendus de réunion, suivi des travaux, réception de travaux, DOE (2016-2017).
- 8W15** Marché de travaux par lot (2016).
- 8W16-18** Rues vieilles et d'Izernore, requalification. 2017-2018
- 8W16** Procès-verbal de constat, dossier de projet, étude de faisabilité, appel d'offre, maîtrise d'œuvre, mission SPS, sens de circulation, rapport d'inspection télévisée.
- 8W17** Marché de travaux par lot, comptes rendus de réunion.
- 8W18** Dossiers des ouvrages exécutés.
- 8W19** Place des Arcades, réhabilitation du parking : projet, dossiers de consultation des entreprises, marché de travaux par lots, dossiers des ouvrages exécutés. 2013
- 8W20** Rue Victor Hugo, restructuration d'un cheminement piéton : avant-projet, appel d'offres, photographies, marché de travaux. 2008

- 8W21** Rue des Sauges, requalification de la voirie et mise en séparatif des réseaux : appel d'offres, maîtrise d'œuvre, comptes rendus de réunion, marché de travaux par lots, correspondance.
2015-2016
- 8W22-23** Rue Louis Braille, aménagement.
2010-2011
- 8W22** Projet, plan topographique, appel d'offres, marché de travaux, comptes rendus de réunion, participation financière SEMCODA et DYNACITE.
- 8W23** Suivi comptable.
- 8W24** Rue Lampe, remise en état de la chaussée et des trottoirs après travaux d'enfouissement des réseaux : projet, appel d'offres, marché de travaux, plan de récolement, dossiers des ouvrages exécutés.
2007-2008
- 8W25** Rue des Montains, aménagement d'un parking : projet, appel d'offres, marché de travaux, suivi de chantier, plans, correspondance.
2007-2008
- 8W26** Routes départementales 31i et 85, reprise de chaussée et de trottoirs : appel d'offres, maîtrise d'œuvre, marché de travaux, réception des travaux, dossiers des ouvrages exécutés, suivi de chantier, plans, correspondance.
2005
- 8W27** Route d'Alex, construction de trottoirs : marché de travaux (1987).
- Avenue de la Gare, construction de trottoirs : marché de travaux (1986).
- Routes de Groissiat, de la Forge et Avenue d'Oyonnax, construction de ralentisseurs : marché de travaux (1987).
- Voie de liaison RD130, cession gratuite au département : actes notariés, plans parcellaire (1998).
- Rue d'Izernore, élargissement : devis, factures, plans, correspondance (1998).
- 8W28** Autoroute A40, voie de liaison RD984d : avant-projet, dossier de récolement, enquête publique, plans parcellaire, correspondance.
1997-1999

- 8W29-30** Espaces verts, marché d'entretien : appel d'offres, marché de prestations, correspondance. 2011-2018
- 8W29** 2011.
8W30 2014-2018.
- 8W31** Sentier pédestre du Chatelard, réalisation : délibérations, subventions, conventions, états de frais, correspondance. 2006
- 8W32** Ilot de la grande fontaine, réaménagement des espaces naturels : projet, devis, photographies, plans (2008).
- Route d'Alex, aménagement des espaces vert : plan, photographie, correspondance (2010).
- ZAC du Pré des Saules, création de ralentisseurs : offres, factures, photographies (2008).
- Construction d'un abribus : devis, plans (1992).
- Plan de circulation des poids lourds : arrêté municipal, plans, photographies (1992).
- 8W33-39** Route départementale n°111, requalification. 2007-2009
- 8W33** Avant-projet, étude DDE, appels d'offre, maîtrise d'œuvre, mission SPS, subventions.
- 8W34** Enfouissement des réseaux, comptes rendus de réunion.
- 8W35** Marché de travaux par lots.
- 8W36** Dossiers des ouvrages exécutés, plans
- 8W37** Plaintes des usagers, constats d'huissier, suivi du chantier
- 8W38** Suivi comptable (tranche conditionnelle)
- 8W39** Suivi comptable (Mo, Apave, géomètre).
- 8W40-41** Voies communales, entretien : campagne de travaux annuels : appel d'offres, marché de prestations, états des lieux, devis, factures, plans, correspondance. 2007-2017
- 8W40** 2007-2012.
8W41 2013-2017.

Eau et assainissement

- 8W42-48** Extension et renforcement de l'assainissement communal « Les Montains ». 2006-2009
- 8W42** Appel d'offres, maîtrise d'œuvre, loi sur l'eau, aménagement des abords, subventions.
- 8W43** Suivi du chantier, comptes rendus de réunion.
- 8W44** Marché de travaux.
- 8W45** Plans.
- 8W46-48** DOE.
-
- 8W49-51** Avenue du la gare et rue d'Izernore, travaux d'assainissement. 2004-2005
- 8W49** Appel d'offres, mission SPS, marché de travaux, comptes rendus de réunion, suivi du chantier.
- 8W50** Dossiers des ouvrages exécutés, dossier d'interventions ultérieures sur l'ouvrage, plans.
- 8W51** Suivi comptable.
-
- 8W52** Route d'Alex, renforcement du réseau d'eau potable et de défense incendie : marché de travaux, pièces comptables. 1995-1996
-
- 8W53** Rue Castellion, renforcement de l'alimentation en eau potable et défense incendie : marché de travaux, pièces comptables. 1989
- Zone de la Caserne, travaux d'assainissement et d'eau potable : marché de travaux, pièces comptables. 1987
-
- 8W54** Rue Neuve, reprise d'un tronçon du réseau d'adduction d'eau potable et de ses branchements : appel d'offres, marché de travaux, inspections télévisées des réseaux, réception des travaux, plans, correspondance. 2017
-
- 8W55** Réseau d'eau potable DN 400 entre la chambre de la forge et le giratoire de la caserne : marché de travaux, comptes rendus de réunion, correspondance. 2004-2005

- 8W56** Réseau d'eau potable, travaux d'extension et de renforcement : dossiers de demande au titre de la loi sur l'eau. 2000-2004
- 8W57** Petits travaux sur le réseau d'eau et d'assainissement. 2008-2017
 Rue du stade, mise en conformité de branchement et pose de regards : facture, correspondance (2008-2016).
 Rue du bac, mise en conformité de branchements : factures, photographies, correspondance (2016-2017).
 Rue Louise Michel, reprise de compteur : devis, facture, correspondance (2016).
 Avenue d'Oyonnax, reprise d'avaloirs et reprise de branchement d'une grille d'eau pluviale : devis, factures, correspondance (2016-2017).
 Avenue d'Oyonnax, reprise d'affaissement : devis, factures, correspondance (2016-2017).
 Angle de la Forge et Fontanelle, renouvellement des canalisations : devis, factures, plans, correspondance (2016).
 Avenue Victor Hugo, installation de clapet anti-retour : devis, factures, plans, correspondance (2016-2017).
 Travaux de mise en conformité et d'interventions sur le réseau : devis, factures, plans, correspondance (2009-2016).
- 8W58** Route d'Alex, travaux sur les réseaux d'eau potable : plans, plan de recollement (1995-1996).
- Diagnostic d'eau potable, d'eaux usées et eaux pluviales : diagnostic, schéma du réseau d'eaux pluviales (2004).
- Extension du réseau d'eau potable de la chambre de la forge au rond-point de la caserne : avant-projet, plans (2004).

Service de gestion de l'eau

- 8W59-74** Rôles d'eau. 2009-2017
- 8W59** 2009.
8W60-61 2010.
8W62-63 2011.
8W64-65 2012.
8W66-67 2013.
8W68 2014.
8W69-70 2015.
8W71-72 2016.
8W73-74 2017.
- 8W75-82** Rapports annuels sur le service d'eau et assainissement. 1996-2013
- 8W75** 1996-1999.

8W76	2000-2001	
8W77	2002-2003.	
8W78	2004-2007.	
8W79	2008-2009.	
8W80	2010-2011.	
8W81	2012.	
8W82	2013.	
8W83-85	États des impayés, relevés des anomalies, consommations en eau, modification et mise en conformité des branchements, dégrèvement.	2009-2017
8W83	2009-2013.	
8W84	2014-2015.	
8W85	2016-2017.	
8W86-87	Service des eaux : contrats d'abonnement.	2006-2017
8W86	2006-2013.	
8W87	2014-2017.	
8W88	Branchement au réseau d'eau, travaux de création et de mise en conformité : demandes, factures, correspondance.	2001-2013
8W89	Affermage du service d'eau : contrats, conventions, factures, correspondance.	2007-2017
8W90	Suivi de la consommation en eau.	2012-218
8W91	Recherches de fuite sur le réseau : factures, relevés, correspondance.	2001-2017
8W92	Logiciel de facturation eau : manuel d'utilisation, factures, correspondance.	2005-2017
8W93	Transfert de la compétence eau et assainissement à Haut Bugey Agglomération.	2017-2018
8W94	Analyse d'eau : rapports.	2000-2019

- 8W95** Puit de forage, déclaration : formulaire, correspondance (2010, 2017).
- Déversement des eaux usées non domestiques dans le système public d'assainissement (2007).
- Plan de secours de l'alimentation en eau potable (2016).
- 8W96** Service des Eaux.
- 1972-2001
- Redevance au profit du Fonds national pour le développement des adductions d'eau dans les communes rurales (1972-1989)
 Agence de Bassin : redevance pollution (1977-1989)
 Fourniture d'eau par le D.U.O. (art. 6000) (1982-1991)
 Règlement des eaux (1984-1997)
 Rapport annuel sur le prix et la qualité des services (1998) ; comptes rendus de réunions (2000-2001)
 Copies de délibérations (fourniture d'eau par le D.U.O., 1984 ; amortissement des biens meubles et immeubles, 1984 ; heures de régie du plombier, 1984-1985 ; affectation des résultats de l'exercice 1984, 1985 ; modification des tranches d'eau, 1985 ; véhicule 4L, 1985 ; prix de l'eau, 1987) ; police des réseaux d'assainissement (2000) ; prescription du plan d'exposition aux risques d'inondation sur le bassin versant du Lange et de l'Oignin (P.P.R., 2000)
- 8W97** D.U.O. : modification des statuts ; transformation du District urbain et Communauté de communes (1984-2000)
- D.U.O. : conventions avec Bellignat (1987-1999)
- D.U.O. : étude Ain géotechnique sur la délimitation des sites à risques naturels hydrauliques et hydrogéologiques ; projet d'aménagement du marais de Bellignat (1993)
- D.U.O. : compte administratif (1999)
- D.U.O. : orientations budgétaires et budget (2000)
- D.U.O. : délibérations, correspondance, réunions (1985-2000)

Electricité, télécommunication

- 8W98** Cœur de ville, modernisation de l'éclairage public : appel d'offres, marché de travaux, correspondance.
- 2015

- 8W99** Ligne souterraine 63Kv La Cluse-Oyonnax, travaux d'aménagement : projet, dossier d'exécution, plans, correspondance. 1981-1997
- 8W100** Télécommunications, travaux d'aménagement et construction de canalisations : dossiers d'exécution, plans, correspondance. 1982-1990
- 8W101** Environnement rue de la forge : dossier d'exécution. 1990

9W Urbanisme

Autorisations d'occupation de sols

9W1-95	Permis de construire.		1983-2017
9W1-3	1983		
	9W1	A-G	
	9W2	H-O	
	9W3	P-Z	
9W4-5	1984		
	9W4	A-G	
	9W5	H-Z	
9W6-8	1985		
	9W6	A-E	
	9W7	F-LW	
	9W8	M-V	
9W9-13	1986		
	9W9	A-C	
	9W10	Co-F	
	9W11	G-Ma	
	9W12	Me-O	
	9W13	P-Z	
9W14-18	1987		
	9W14	A-Ca	
	9W15	Co-D	
	9W16	E-L	
	9W17	M-P	
	9W18	Q-W	
9W19-23	1988		
	9W19	A-B	
	9W20	C-D	
	9W21	E-K	
	9W22	M-P	
	9W23	R-T	
9W24-28	1989		
	9W24	A-B	
	9W25	C-D	
	9W26	E-M	
	9W27	N-R	
	9W28	S-V	
9W29-32	1990		
	9W29	A-C	
	9W30	D-L	
	9W31	M-P	
	9W32	R-S	
9W33-38	1991		
	9W33	A-B	
	9W34	C-D	
	9W35	E-G	
	9W36	L-O	
	9W37	P	

	9W38	R-W
9W39-42	1992	
9W43-44	1993	
9W45-46	1994	
9W47	1995	
9W48-49	1996	
	9W48	1-8
	9W49	9-11
9W50-51	1997	
	9W50	1-8
	9W51	9-12
9W52-53	1998	
	9W52	1-10
	9W53	11-19
9W54-56	1999	
	9W54	1-4
	9W55	5-13
	9W56	14-17
9W57-60	2000	
	9W57	1-7
	9W58	9-10
	9W59	11-17
	9W60	18-20
9W61-64	2001	
	9W61	1-4
	9W62	5-6
	9W63	7-15
	9W64	PD, PL
9W65-67	2002	
	9W65	1-6
	9W66	7-9, 12-14
	9W67	10-11
9W68-71	2003	
	9W68	1-7
	9W69	8-12
	9W70	2,11
	9W71	PL, PD
9W72-73	2004	
	9W72	1-9
	9W73	10-16
9W74-75	2005	
	9W74	1-7
	9W75	8-16
9W76	2006	
9W77-79	2007	
	9W77	1-12
	9W78	13-29
	9W79	30-51
9W80	2008	
9W81	2009	
9W82	2010	
9W83-84	2011	
	9W83	1-4
	9W84	5-16
9W85-86	2012	
	9W85	1-8
	9W86	9-15
9W87	2013	
9W88	2014	

9W89	2015	
9W90-93	2016	
	9W90	PC 1 -5
	9W91	PC 6-10
	9W92	AT 1-4
	9W93	AT 5-6
9W94-95	2017	
	9W94	PC
	9W95	AT

9W96-130 Déclarations de travaux, déclarations préalables.

1992-2017

9W96	1992	
9W97	1993	
9W98	1994	
9W99	1995	
9W100	1996	
9W101-102	1997	
	9W101	1-9
	9W102	10-20
9W103-105	1998	
	9W103	1-5
	9W104	6-15
	9W105	16-25
9W106	1999	
9W107	2000	
	9W107	1-9
	9W108	10-18
9W109-110	2001	
	9W109	1-11
	9W110	12-21
9W111	2002	
9W112	2003	
9W113	2004	
9W114	2005	
9W115	2006	
9W116	2007	
9W117	2008	
9W118	2009	
	9W118	1-9
	9W119	10-26
9W120	2010	
9W121	2011	
	9W121	1-15
	9W122	16-33
9W123-124	2012	
	9W123	1-14
	9W124	15-31
9W125	2013	
9W126	2014	
9W127	2015	
9W128-129	2016	
	9W128	1-15
	9W129	16-25
9W130	2017	

9W131-133	Certificats d'urbanisme (L111-5 et opérationnels).	1986-2015
9W131	1986-2001.	
9W132	2003-2013.	
9W133	2014-2015.	

9W134-137	Certificats d'urbanisme.	2016-2017
9W134-135	2016.	
9W136-137	2017.	

Opérations d'aménagement

9W138	Zone d'aménagement concertée à vocation industrielle	1978-1979
	Zone industrielle du Moulin	1982-1988

9W139-143	Zone industrielle du Moulin.	1983-1991
9W139	Avant-projet, rapport de présentation, plans, correspondance (1983-1991).	
9W140	convention d'étude ; opérations immobilières (1983-1986).	
9W141	Convention, demande de terrain, subventions, plans, délibérations, devis, enquête publique	
9W142	opérations immobilières (1986-1987).	
9W143	opérations immobilières (1987-1988).	

9W144	Lotissement artisanal industriel sud	1986
	Lotissement artisanal industriel sud 1	1987
	Lotissement artisanal industriel sud 2	1988
	Lotissement artisanal industriel sud 4	1994

9W145-146	Aménagement de plateformes industrielles (Pré de la Paille, En Vernoux).	1988-1992
9W145	Projet, plans, correspondance (1988-1992).	
9W146	Dossiers de marché, plans, correspondance (1990-1992).	

9W147-150 Lotissement le Quart.

1998-1999

- 9W147** Projet, comptes rendus de réunion, suivi comptable, plan de récolement, plans, correspondance (1998-1999).
- 9W148-149** Opérations immobilières (1998-1999).
9W148 1998.
9W149 1999.
- 9W150** Suivi financier (1998-2000).

9W151-152 Lotissement les Montains.

2005

- 9W151** Expropriation Parcelle AL9 : notifications d'ordonnance, correspondance
- 9W152** Expropriation Parcelle AL3: dossier d'enquête préalable à la déclaration d'utilité publique.

9W153-163 Lotissements La Chavonne et La Fontannelle.

2005-2008

- 9W153** Consultation Dynacité, Semcoda, géomètre, coût de revient.
- 9W154** Permis de lotir, actes notariés .
- 9W155** Appel d'offres maîtrise d'oeuvre, maîtrise d'oeuvre, mission SPS, appel d'offres, comptes rendus de réunion, photographies.
- 9W156** Marché de travaux par lots, plans.
- 9W157** Suivi technique du chantier.
- 9W158** Marché d'aménagement des voiries et des réseaux humides.
- 9W159** Demandes de terrains, promesse de vente, plans.
- 9W160-161** Vente de lots lotissement La Fontannelle.
9W160 B-G
9W161 H-Z
- 9W162-163** Ventes de lots lotissement La Chavanne.
9W162 B-H
9W163 M-R

9W164 Programmes d'aménagement.

1987-1995

- ZAC du Pré des Saules, aménagement : actes notariés, plans, correspondance (1994-1995).
- Plateforme industrielle En Vernoux : actes notariés, plan, correspondance (1988).
- Zone industrielle Sud : projet d'exécution, plan, correspondance (1987).
- Lotissement Pommier Paquier : avant-projet sommaire, plan topographique, correspondance (1991).
- Lotissement industriel sud n°4 : dossier d'appel d'offres (1994).

9W165 Ilots de la grande fontaine et de l'industrie, aménagement : états des frais, contrats, actes notariés, comptes rendus de réunion (1993).

- 9W166** ZAC du Pré des Saules, aménagement : permis de construire, dossiers d'exécution, plans, correspondance.
1981-1985
- 9W167-168** Lotissement industriel Sud-Ouest dit « Parc industriel Sud-Ouest ».
2001-2005
- 9W167** Dossier de demande de permis de lotir, avenants modificatifs n°1 et 2, plans de bornage (2001-2004).
- 9W168** Avenants modificatifs n° 3 -5, dossier de suivi de chantier (2001-2005).
- 9W169** Technopole de la plasturgie, viabilisation du site sud : dossiers des ouvrages exécutés.
- 9W170** District urbain, ZAC Près des Saules, lotissement de Nierme, plateforme en Vernoux : plans, correspondance.
1973-1995
- 9W171** Permissions de voirie. 1984-1997
- 9W172** Demandes d'alignement (2000-2002).

D.I.A. (1983-1992).
- 9W173** Procès verbaux de visites de sécurité ; contrôles Socotec (1981-1982).

Visite de sécurité : Ets Conforama (1990).

Immeuble insalubre : Guillet René (1990).

Commission départementale d'urbanisme commercial (dont : projet d'implantation d'un centre commercial au Grand Clos) (1980-1983).

Projet d'implantation ou d'extension de concession d'automobiles (1987).
- 9W174** Contentieux (lotissement En Traineau ; lycée Arbez Carme)
1991-1994
- 9W175** Contrat de ville (s.d.).

Contrat de quartier (s.d.).

Liaison autoroutière A 40 Oyonnax (1987-1997).

Projet de technopole de plasturgie sur les communes de Bellignat et Géovreisset (1989-1993).

Technopole de plasturgie : plans assainissement, eau potable, éclairage (2001).

Correspondance générale concernant l'urbanisme (dont : Z.I. du Moulin et aménagement du centre-ville) (1984-1990).

9W176	Plan d'occupation des sols.	1976-1984
9W177	Plan d'occupation des sols.	1987-1993
9W178	Plan d'occupation des sols.	1993
9W179	Plan d'occupation des sols.	1993
9W180	Plan d'occupation des sols.	1994-1997
9W181-183	Plan local d'urbanisme.	2001-2009
	9W181-182 Élaboration.	
	9W181 Études, zonage et règlement, assainissement, correspondance (2001-2006).	
	9W182 Diagnostic et enjeux, orientation et aménagement, PADD, comptes rendus de réunion, plan de zonage (2004-2006).	
	9W183 Modifications et révisions (2009, 2015).	
9W184	Plan local d'urbanisme intercommunal, révision : porter à connaissance, projet, registre de concertation du public.	2002-2003

- 9W185-186** Plan local d'urbanisme intercommunal. 2005-2007
- 9W185** Porter à connaissance, plan de zonage (2005-2007).
9W186 Dossier soumis à enquête publique (2007).
- 9W187** Établissements recevant du public, déclaration : notice descriptive, rapport de vérification, listes de ERP, rapport de la commission (2014).
- Réserve foncière, constitution : enquête d'utilité publique.
- 9W188** Registres des permis de construire (1983-1989).
- Carnets de récépissés (permis de construire et de démolir, C.U.) (1984-1990).
- 9W189-190** Demandes de renseignements, déclarations d'intention d'aliéner. 2016-2018
- 9W189** 2016-2017.
9W190 2018.
- 9W191** Zone d'activités industrielles en remblai, réalisation : dossier de demande d'autorisation (1995).
- Fresque murale, réalisation : correspondance (1997).

10W Aide sociale, festivités, affaires scolaires

Aides sociales

- 10W1-8** Centre communal d'action sociale (CCAS), organisation des réunions : comptes rendus, convocations, pièces annexes, correspondance. 1978-2018
- | | |
|-------------|-----------------------|
| 10W1 | 1978-1980, 1983-1992. |
| 10W2 | 1992-1999. |
| 10W3 | 1999-2002. |
| 10W4 | 2003-2005. |
| 10W5 | 2006-2010. |
| 10W6 | 2010-2014. |
| 10W7 | 2014-2017. |
| 10W8 | 2017-2018. |
- 10W9** Commission d'aide sociale du canton d'Oyonnax sud : états récapitulatifs des dossiers examinés. 1983-1999
- 10W10** Aides sociales départementales. - Demandes instruites par la commune : dossiers individuels des bénéficiaires. 1970-1999
Dossiers issus du tri systématique.
- 10W11** Aides sociales de la commune : dossiers individuels de bénéficiaires. 1989-2008
Dossiers issus du tri systématique.
- 10W12-17** Aides sociales de la commune : dossiers individuels de bénéficiaires. 2009-2017
- | | |
|--------------|------------|
| 10W12 | 2009-2010. |
| 10W13 | 2001. |
| 10W14 | 2012. |
| 10W15 | 2013. |
| 10W16 | 2014. |
| 10W17 | 2015-2017. |
- 10W18** Notifications d'aides sociales (2009-2017). Internement d'office (2003). Mise sous curatelle (2017).

- 10W19-32** Résidence Dallex Allonbert. 2007-2018
- 10W19-27** Dossiers individuels des résidents séjours longs (service comptable)⁵: factures, titres exécutoires, copies d'états des lieux, copies de contrats de séjour, copies d'acte de décès, correspondance (2009-2018).
10W19 2009-2010.
10W20 2011.
10W21 2012.
10W22 2013.
10W23 2014.
10W24 2015.
10W25 2016.
10W26 2017.
10W27 2018.
- 10W28** Dossiers individuels des résidents temporaires (service comptable)⁶: factures, titres exécutoires, copies d'états des lieux, copies de contrats de séjour, copies d'acte de décès, correspondance (2007-2014).
- 10W29** Dossiers individuels des résidents proximité (service comptable)⁷: factures, titres exécutoires, copies d'états des lieux, copies de contrats de séjour, copies d'acte de décès, correspondance (2007-2014).
- 10W30-32** Facturation : tableaux récapitulatifs mensuels des prestations (2007-2016).
10W30 2007-2010.
10W31 2011-2013.
10W32 2014-2016

Affaires scolaires

- 10W33** Affaires scolaires. 2015-2018
- Projet d'accueil individualisé : fiches individuelles de déclaration, ordonnances (2017-2018).
 Bilan des rythmes scolaires : questionnaires (2015).
 Fiches de liaison (2016-2017).
- 10W34** Prévention spécialisée : rapports annuels de l'Association départementale de sauvegarde de l'enfance et de l'adolescence, comptes rendus de réunion, correspondance. 2002-2004
- 10W35** Dérogations scolaires. 2012-2015

⁵ Le dossier maître est conservé dans la résidence.

⁶ Le dossier maître est conservé dans la résidence.

⁷ Le dossier maître est conservé dans la résidence.

Associations, festivités, culture

- 10W36** Manifestations, festivités : dossiers d'organisation, comptes rendus de réunion, plans, correspondance. 2009-2017
- 10W37** Contrat local de sécurité : comptes rendus de réunion « cellule de veille », plainte, convocations, protocole de réparation pénale mineurs, correspondance. 1999-2002
- 10W38** Associations, récompenses. 1986-2016
Associations communales : fiches individuelles (1986-1991).
Dirigeants, sportifs méritants : listes nominatives, correspondance (2009, 2016).
Bacheliers, récompenses : listes nominatives, relevés de note (2008-2012).
- 10W39** Centre social et culturel Jacques Prévert : rapports annuels (2005-2015). Contrat de projet (1999-2015). Projet de point d'information jeunesse (2000).

11W Santé, environnement

- 11W1-7** Installations classées. - Enquêtes publiques : demandes d'autorisations, études d'impact, arrêtés préfectoraux, avis et rapports d'enquête, dossiers techniques, plans. 2004-2018
- 11W8-9** Ordures ménagères. 1995-2018
- 11W8** Rapports annuels sur les prix et la qualité des services de collecte, d'élimination et de traitement des déchets (1999-2011).
- 11W9** Plastic Omnium : factures, rapports annuels (2008-2017).
Enquête de satisfaction (2008-2010).
Règlement de ramassage des ordures ménagères (1995, 2003).
Incident quai de transfert SIDEFAGE de Groissiat (2013-2014).
Étude d'optimisation de la gestion des déchets ménagers sur le territoire de la Communauté de Communes (2009).
Transfert de la compétence de collecte des ordures ménagères à HBA (2017-2018).
- 11W10** Risques naturels, cours d'eau. 2000-2013
Plan de prévention des risques naturels relatif aux crues du Lange et de l'Oignin (2000).
Plan de gestion du bassin versant de Lange et Oignin (2013).
Restauration du Lange et de ses zones humides attenantes : arrêté préfectoral (2017).
Dossier communal synthétique des risques majeurs (2011)

AI Archives intermédiaires

Il est nécessaire d'établir un bordereau d'élimination en double exemplaire soumis au visa du directeur des Archives départementales avant toute destruction de document.

COTE	Série	Analyse	Dates extrêmes	DUA	Sort final
AI1	Voirie, eau et assainissement	Rue des Écluses, requalification : offres non retenues	2016	5 ans	Éliminable en 2022
AI2	Voirie, eau et assainissement	Rue Neuve, reprise du tronçon et des branchements : offres non retenues	2017	5 ans	Éliminable en 2023
AI3	Voirie, eau et assainissement	Espaces verts, entretien : offres non retenues	2016	5 ans	Éliminable en 2022
AI4	Voirie, eau et assainissement	Rue d'Izernore et rue Vieille, requalification : offres non retenues	2017	5 ans	Éliminable en 2023

COTE	Série	Analyse	Dates extrêmes	DUA	Sort final
AI5-6	Voirie, eau et assainissement	Rue des Sauges, travaux : offres non retenues	2015	5 ans	Éliminable en 2021
AI7	Aides sociales, affaires scolaires	Restauration scolaire : offres non retenues	2016	5 ans	Éliminable en 2022
AI8-9	Administration générale	Assurance : contrat	2012-2015	5 ans	Éliminable en 2021
AI10	Personnel	Assurance du personnel	2009-2010	10 ans	Éliminable en 2021
AI11	Administration générale	Assurance : contrat	2016	5 ans	Éliminable en 2022
AI12	Administration générale	Bon de commande	2018	1 an	Éliminable en 2020
AI13	Finances	Locations de salles	2008-2012	10 ans	Éliminable en 2023

COTE	Série	Analyse	Dates extrêmes	DUA	Sort final
AI14	Finances	Locations de salles	2014-2018	10 ans	Éliminable en 2029
AI15	Finances	Locations de salles, prêt matériel	2011-2013	10 ans	Éliminable en 2024
AI16	Finances	Prêt matériel	2010-2013	10 ans	Éliminable en 2024
AI17	Finances	Prêt matériel	2014-2018	10 ans	Éliminable en 2029
AI18	Finances	Mise à disposition du gymnase	2004-2012	10 ans	Éliminable en 2023
AI19	Finances	Utilisation du complexe sportif	2005-2013	10 ans	Éliminable en 2024
AI20	Personnel	Suivi de la paie	2014-2018	10 ans	Éliminable en 2029
AI21	Finances	Préparation budgétaire	2016-2018	5 ans	Éliminable en 2024
AI22	Personnel	Absence	2017	2 ans	Éliminable en 2020

COTE	Série	Analyse	Dates extrêmes	DUA	Sort final
AI23	Aides sociales, affaires scolaire	TAP, inscription	2014-2015	10 ans	Éliminable en 2026
AI24	Aides sociales, affaires scolaire	TAP, inscription	2014-2015	10 ans	Éliminable en 2026
AI25	Aides sociales, affaires scolaire	TAP, inscription	2015-2016	10 ans	Éliminable en 2027
AI26	Aides sociales, affaires scolaire	TAP : récapitulatifs des heures effectuées par les organisateurs	2015	10 ans	Éliminable en 2026
AI27	Aides sociales, affaires scolaire	TAP : inscription, fiches de liaison	2016-2017	10 ans	Éliminable en 2028
AI28	Aides sociales, affaires scolaire	TAP : inscription, fiches de liaison	2017-2018	10 ans	Éliminable en 2029
I29	Aides sociales, affaires scolaires	Demandes de logements sociaux	2018	1 an	Éliminable en 2020

Autres fonds

Syndicat intercommunal de Nierme

12W1-5 Syndicat intercommunal de Nierme, fonctionnement : budgets et comptes, livres comptables, bordereaux de mandats et titres, programmes annuels des travaux, facturation des travaux effectués.

1965-2011

12W1 1965-1983.

12W2 1984-1993.

12W3 1994-1998.

12W4 1999-2004.

12W5 2005-2011.

12W6 Registre des délibérations du conseil syndical (2003-2012). Dissolution : délibérations, récapitulatifs financiers, inventaire routier, correspondance (2008-2012).

2003-2012

Annexes

Index

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

A

ABISSET, JOSEPH : FF14

accident du travail : F4

acquisition domaniale : N1-6, 6W1-6acte
authentique : N1-6, 6W1-6

agriculture : F3-4? S6

aide sociale : S6, 1W90, 10W1-32

Alex (Groissiat, Ain, France; hameau) :
DD3, DD9-12, FF21, N1, O2, S8,
8W27, 8W32, 8W52, 8W58

analyse d'eau : 8W94

ANDREAZ, JOSEPH : FF21

Apremont (Ain, France) : DD3, DD7-8,
DD11-12, FF16, FF21, S7-9

Arbent (Ain, France) : FF16

archives : D25

assainissement : O5-8, 8W42-51, 8W57

association : 10W38

attestation d'accueil : 2W49

autoroute : 1W92, 8W28, 9W175

avis de mention : 2W32

B

BARDET, JACQUES : FF21

BARDET, JEAN LOUIS : FF21-22

Bellignat (Ain, France) : DD1-3, FF2-22,
H6, I5, N1-2, N5, N8, O2, P1, S7-8,
S10, S36-37, 6W6, 8W97, 9W175

bilan social : 4W115

BODIN : DD1

BONNARD, ANDRE : DD1-2

bornage : 1W90, 6W2

BORRE, JEAN ANTOINE : DD1

Bouvent (Veyziat, Ain, France; hameau) :
O6

BRONDEL, LOUIS VICTOR : FF13, FF22

budget primitive : L1-11, 5W1-29, 12W1-5

budget supplémentaire : L1-11, 5W1-29,
12W1-5

budget : L1-11, 5W1-29, 12W1-5

bulletin de salaire : 2K4, S6, 4W26-87

C

carte d'identité : E39, 2W47

centre social : 10W39

centre technique municipal : 7W27

certificat d'urbanisme : T45, 9W131-137

Chancia (Jura, France) : D24

chasse : I8, N7
 cimetière : N16, S6, S11-12, 2W33, 7W42
 citation : H5
 commission communale : 1W67-69
 compte administratif : L1-11, 5W1-29, 12W1-5
 compte de gestion : L1-11, 5W1-29, 12W1-5
 concession : N16
 conseil municipal : D1-21, 1W2-66
 contentieux administratif : DD3, FF1-22, D24, S6, S7, 1W93-94, 9W174
 contrat local de sécurité : 10W37
 COOPERATIVE LAITIERE DE LA VALLEE DE L'ANGE : I4
 cotisation : 2K2-3, 4W88-105
 cours d'eau : O8
 culte : P1

D

DE LA CHAMBRE, CHARLES : DD1
 DE LA CHAMBRE, LOUIS : DD3
 débit de boissons : I6
 déclaration de travaux : 9W96-130
 déclaration d'intention d'aliéner : 9W189-190
 déclaration préalable : 9W96-130
 délibération : BB1, II1
 DELILIA, PAUL MAURICE : DD1
 dette publique : S3-4

Dijon (Cote d'Or, France) : DD2, FF1
 distribution électrique : O9-11, S2
 dons-et-legs : S3
Dortan (Ain, France) : DD1, FF16, D24
 dossier de carrière : 4W16-21

E

eau potable : O5-8, 8W52-94, 8W96-97
 éclairage public : O9-11, 8W98-99
 école : M7-10, N1, R1, S19-23, S32-34, 7W46, 10W33-35
 édifice cultuel : DD2, FF19-20
 église : M6, P1
 élection cantonale : 1K6, 3W19
 élection départementale : 3W19
 élection européenne : 1K6, 3W18
 élection législative : 1K6, 3W19
 élection municipale : 1K5, 3W19
 élection politique : 1K5-6, 3W18-19
 élection présidentielle : 1K6, 3W18
 élection professionnelle : 1K7-9, 3W20-25
 élection régionale : 1K6, 3W18
 élection sénatoriale : 1K6, 3W18
 établissement recevant du public : 9W187
 état de section : G3-4
 étranger : I1-3, 2W37-46, 2W49
 expulsion locative : 1W91

F

festivité : 10W36

fontaine : M11, O5

forage : 8W95

forêt communale : DD2, DD4, FF17,
FF14, FF21-22, N8-15, S10, S35,
1W90, 1W92, 6W8

four : M11, N7

fresque : 9W191

fromagerie : M4

G

garage communal : 7W1-3

garde nationale : H6

gendarmerie : M11

Geovreisset (Ain, France) : FF21, O6

gestion du personnel : 2K1-4, S2, 4W1-21

*Grande fontaine (Bellignat, Ain, France;
lieudit)* : O3, 6W6

Groissiat (Ain, France) : N1, S9, 8W27

Guerre 1914-1918 : H5

Guerres napoléoniennes : H5

H

habitat insalubre : 9W173

hygiène : I5

I

îlot du lavoir : 7W18-25

immobilisation : 2W258-259

imposition : G26, 1W91-92, 5W257

incendie : M4, M6

indemnité : 4W106-110

installation classée : I4, S6, 11W1-7

installation sportive : M11, 7W47-59

inventaire : D25, 1W91

IRCANTEC : 2K3, S2, 4W90, 4W95-105

Izernore (Ain, France) : N1, O3, 8W16-18,
8W27, 8W49-51

J

jury d'assises : I6, 1W91, 2W50

L

Lange (Ain, France; cours d'eau) : O5, O8,
8W96, 11W10

lavoir : M11, S24-26

LEVRAT, JEAN-MARIE : FF22

ligne de chemin de fer : O11

limite territoriale : DD1-2, D24, 1W90

liste électorale : 1K1-4, 3W1-14

livre comptable : L12-19, 5W30-36

livre de paie : 4W22-25

location : N7, 1W91, 6W7

lotissement : S2, T48-50, 9W144-163,
9W167-168

Lyon (Rhône, France) : D25

M

MACHARD, PAUL ANTOINE : FF21

mairie : M1-2, S19-23, S34, 7W7-10,
7W26, 7W42

maison des associations : 7W29-32

maison Jacques Prevert : 7W11-15

maladie des animaux : FF13, I5

manifestation sportive : R1, 10W36

mariage blanc : 2W31

MARQUIS LULLIN : DD3

Martignat (Ain, France) : DD3, S9

Matafelon-Granges (Ain, France) : O2

matrice cadastrale : G5-15

médaille : 4W114

Montains (Bellignat, Ain, France; lieudit) :
O3, 8W25, 8W42-48, 9W151-152

Montréal (Ain, France) : DD1-3, FF2-6,
FF21

N

Nantua (Ain, France) : DD1, FF17, FF21,
D13, N8

Nierme (Oyonnax, Ain, France; quartier) :
O4

O

Oignin (Ain, France; cours d'eau) : 8W96,
11W10

ordures ménagères : 11W8-9

Oyonnax (Ain, France) : DD1, DD3, FF18,
FF20, N1, N8, O2-3, O10, S9, T46,

6W6, 8W12-13, 8W27, 8W57, 8W99,
9W175, 10W9

P

permis de construire : T1-44, 9W1-95,
9W188

photographie : 1W95-96, 7W42, 7W54,
8W20, 8W32, 8W57, 9W155

pièce comptable : CC1, L12-15, L20-27,
Q2-3, 5W37-256, 12W1-5

plan cadastral : G1-2

plan d'occupation des sols : 9W176-180

plan local d'urbanisme : 9W181-186

plan : DD4, M4, M6-7, M11, N1-2, O2-3,
O5, S2, S7-35, T476W8, 7W1, 7W6-7,
7W11, 7W24-25, 7W27-29, 7W31,
7W34-37, 7W41-43, 7W46, 7W48,
7W53-55, 7W58, 8W8, 8W11-12,
8W22, 8W24-25, 8W27-28, 8W32,
8W36, 8W40, 8W45, 8W50, 8W54,
8W57-58, 8W95-96, 8W99-100,
9W139-140,

poids public : N7

police municipale : S6

poste : M3

*Pré des Saules (Bellignat, Ain, France;
lieudit)* : O7, O9-10, T47, 1W92, 7W41,
7W46, 7W55, 8W32, 9W166

presbytère : M11, N7, P1

R

ravitaillement : H5

recensement de population : F1-2, 2W34

recensement : II1

recrutement militaire : H1-4, 2W35-36

rectification d'état-civil : 2W31

referendum : 1K5, 3W18

réfugié de guerre : H5

registre d'état civil : E1-38, 2W1-12

registre des arrêtés : D22-23, 1W72-84

registre des délibérations : D1-12, Q1,
1W1, 12W1-5

registre paroissial : GG1-5

réquisitions militaires : H5

résidence Dallex-Allombert : 7W33-39,
10W19-32

résidence le Pré des Saules : 7W41

restaurant scolaire : 7W43-45

révision des listes électorales : 3W15-16

risque naturel : 11W10

rôle d'imposition : G18-19, S5

S

salle polyvalente : M4-5, 7W4-6, 7W28,
7W42

sapeur pompier : H6, 2W51

sécurité des bâtiments : 7W60-61

sentier pédestre : 8W31

SIDEFAGE : 11W9

sinistre : 1W90, 1W96

SOCIETE DE SECOURS MUTUEL DES
SAPEURS-POMPIERS DE
BELLIGNAT : H6

société mutualiste : H6

station d'épuration : S1

structure communale d'aide sociale : Q1-4

T

taxe sur les chiens : G18-19

télécommunications : O11, 8W100

Toulon (Var, France) : FF14

U

UNION DES COOPERATEURS DE
L'AIN : I4

URSSAF : 2K1, 4W88-89, 4W95-105

V

vaccination : I5, S6

Veyziat (Ain, France) : N1, N8, O2, O6

voie communale : N1-6, O1-4, S1, 8W1-41

Z

zone industrielle : 9W138-143, 9W164

Table des illustrations

Figure 1 5Fi 035/0005, Archives départementales de l'Ain	2
Figure 2 Sentence rendue par la Chambre de la Table de marbre de Dijon, 1744 (FF1, parchemin).....	24
Figure 3 École des garçons, aménagement, 1885 (M7).....	46

Table des matières

Introduction	3
Cadre de classement.....	10
Archives anciennes	13
Série BB Administration communale	14
Série CC Finances, impôts et comptabilité	15
Série DD Biens communaux, eaux et forêts, travaux publics, voirie	16
Série FF Justice, procédures, police	19
Série GG Cultes, instruction publique, assistance publique	25
Série II Documents divers	26
Archives modernes	27
Série D Administration générale.....	28
Série E État-civil.....	30
Série F Population, économie, statistiques.....	33
Série G Contributions, administrations financières	34
Série H Affaires militaires.....	37
Série I Police, hygiène publique, justice	38
Série K Élections, personnel municipal.....	39
Série L Finances communales	41
Série M Édifices communaux, établissements publics	43
Série N Biens communaux, terres, bois, eaux	47
Série O Travaux publics, voirie, moyens de transport, régime des eaux.....	52
Série P Culte.....	58
Série Q Assistance et prévoyance	59
Série R Instruction publique, sciences, lettres et arts	60
Série S Divers.....	61
Série T Urbanisme.....	67
Archives contemporaines	70

1W	Administration générale.....	71
2W	État-civil, population, police	76
3W	Élections.....	79
4W	Personnel communal	81
5W	Finances	86
6W	Biens communaux.....	97
7W	Bâtiments communaux	98
8W	Travaux, voirie, réseaux, communications.....	104
9W	Urbanisme	113
10W	Aide sociale, festivités, affaires scolaires	121
11W	Santé, environnement.....	124
AI	Archives intermédiaires	125
 Autres fonds		129
Syndicat intercommunal de Nierme		130
 Annexes.....		131