

Département de l'Ain
Commune de Conand

Inventaire des archives

1812 - 2015

Réalisé par Jean-Marcel Bourgeat et Eugénie Bonnafous,
archivistes du CDG 01
2015

Introduction

Illustration de la page de garde : Four communal de Conand (Archives départementales, 12Fi260)

Présentation et intérêt du fonds

Présentation générale¹

Situé dans le canton d'Ambérieu-en-Bugey, Conand est un ancien hameau de la commune d'Arandas, situé à environ 30 kilomètres de Belley et 50 kilomètres de Bourg-en-Bresse.

Fondée au XIII^e siècle dans un endroit désert sur lequel les chartreux de Portes ont installé des familles d'agriculteurs, Conand fut évoquée sous plusieurs termes au gré des siècles : *Quaunant* (1229), *Cano Monte* (1230), *Cauno monte* (1242), *Caunanto* (1244), *Chaunant* (1289), *Conan* (1385), *Caunand* puis *Caunant* (XVII^{ème}-XVIII^{ème} siècles) avant de prendre sa forme actuelle. Le village était dépendant de la seigneurie de Saint-Rambert.

Conand est distraite d'Arandas et érigée en commune par décret du 6 septembre 1865. Elle comprend alors un chef-lieu à Conand-Flocard et plusieurs hameaux : Chariot, Charvieux, Conand d'en Bas, Conand du Bief Carré et Le Vachat.

Son territoire voit passer la Caline, ruisseau affluent de l'Albarine, et le ruisseau de Boissière, son propre affluent.

L'église de Conand, placée sous le vocable de Saint-Domitien, est siège de la paroisse depuis le 31 mars 1837.

Présentation et intérêt du fonds communal

Fonds ancien

Le fonds ancien de la commune n'existe pas, celle-ci ayant été érigée en 1865. Pour les archives anciennes et modernes antérieures à 1865, il est nécessaire de consulter les archives communales d'Arandas.

Fonds moderne

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

Au début du XX^{ème} siècle, des liasses d'archives ont été constituées. Leur identification a été portée sur des pochettes ou des classeurs, en respectant les séries de classement d'alors.

Le fonds moderne débute à l'érection de Conand en commune en 1865. De manière générale, on relève quelques lacunes.

En **série D**, les registres des délibérations du conseil municipal sont conservés depuis la création de la commune en 1865 (1D1-8). Le registre des arrêtés débute également à la même date (2D1).

La collection des registres d'état civil, en **série E**, existe dès 1865.

La **série F** nous renseigne sur la population et l'agriculture. Les listes de recensement de la population, dès 1866, dévoilent aux généalogistes des renseignements notamment sur la composition d'une famille (1F1). Des bulletins individuels, servant à leur élaboration et comprenant également un état de recensement des animaux domestiques, ont été conservés (1F2-4). La sous-série 3F sur l'agriculture comprend davantage de lacunes, notamment en matière de renseignements statistiques. Les registres et tableaux statistiques agricoles permettent de découvrir de quelle manière était exploitée la terre depuis la création de la commune (3F1). Les statuts de plusieurs syndicats agricoles locaux sont également présents (3F5).

En **série G**, l'ensemble des matrices cadastrales ont été conservées (1G3-10). Les documents antérieurs à la création de la commune sont extraits de ceux de la commune d'Arandas où Conand était une section (1G1-5). Les copies de la matrice générale des impôts ne remontent qu'à 1931 (1G12).

La **série H** comporte de nombreuses lacunes notamment en ce qui concerne les tableaux de recensement des classes (1H1) et celles de chevaux, mulets et voitures (2H1) ainsi pour les mesures d'exception liées aux deux guerres mondiales (4H1).

La **série I** nous renseigne sur la police, les mœurs et l'hygiène dans la commune mais elle reste très lacunaire dans son ensemble. Seules les listes nominatives de vaccination forment une collection complète (5I1).

En **série K**, la collection de listes électorales remonte à 1864 mais de nombreuses lacunes sont présentes, notamment l'ensemble de la période 1877-1904 (1K1). De même, les opérations de vote des élections sont très lacunaires et ne remontent jamais au XIX^e siècle (1K4-5).

Conservés en **série L**, les budgets et comptes sont conservés depuis la création de la commune (1L1-5). Quelques lacunes sont à noter pour les livres comptables (1L6-8) mais également pour les rôles de la taxe municipale sur les chiens (2L2-3).

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** nous renseigne sur l'exercice du culte catholique dans la fabrique d'église. Quelques documents traitent de la séparation des Églises et de l'État mais, de manière générale, la série est peu volumineuse.

En **série Q**, les documents se rapportant au bureau de bienfaisance sont absents, mis à part les nominations des membres de la commission administrative (1929-1959) (1Q1). On retrouve les statuts des sociétés mutualistes locales (4Q1). L'ensemble de la série est lacunaire.

Les archives concernant l'instruction publique, conservées en **série R**, sont également peu nombreuses, mais l'on y retrouve, malgré tout, les nominations des instituteurs (1R1).

Fonds contemporain

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

La commune conserve également les fonds de :

- la société coopérative de meunerie de Conand (S1),
- le syndicat agricole de battage de Conand (S2-3),
- la société de secours mutuels de Conand (S4),
- le syndicat intercommunal d'électricité de Conand-Arandas (S5-6).

Méthodologie de classement

Les archives communales modernes sont classées suivant le règlement de 1926. 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.

Présentation de l'inventaire

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

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

La première partie de l'inventaire décrit le contenu du fonds moderne de la commune. Elle suit l'ordre alphabétique de séries du cadre de classement réglementaire des archives communales de 1926.

La 2^e partie décrit le contenu du fonds contemporain de la commune. Elle suit l'ordre numérique des versements (sous-séries) cotés en W.

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

- cote : ensemble de symboles (lettres, chiffres) identifiant chaque dossier et/ou boîte et permettant son identification ;
- analyse ;
- dates extrêmes : dates d'ouverture et de clôture d'un dossier ou d'un ensemble de dossiers.

Chaque description est composée d'un objet faisant référence au thème dont traitent les documents, suivi de l'action² exercée sur l'objet, de la typologie³ et des dates extrêmes des documents. La ponctuation est là pour refléter cette disposition et suit les modèles suivants :

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

Cote Objet/Intitulé.
dates extrêmes
1^e objet, 1^e action : typologie (dates), autre typologie (dates) ; 2^e action : typologie (dates).
2^e objet, action : typologie (dates).

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

La 3^e partie de l'inventaire regroupe les annexes :

- un index ;
- une table des matières.

Réglementation des archives

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

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

Afin de mieux gérer l'importance des documents contemporains, 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.

² L'action est la procédure pesant sur l'objet : l'action peut être concrète (construction, réparation, enseignement, etc.) ou abstraite (réglementation, organisation, préparation, etc.).

³ La typologie est la nature des pièces contenues dans le dossier (ex : procès-verbaux, plans, listes nominatives, etc.).

Liste des maires

Léon JUVANON du VACHAT (1865-1870)
Pierre GARNERIN (1870)
François COCHAUD (1870-1873)
Pierre GRUEL (1873-1881)
Jean-Marie COCHAUD (1881-1884)
Joseph MARTELIN (1884-1888)
Auguste GRUEL (1888-1896)
Joseph du VACHAT (1896-1912)
Joseph RAVET (1912-1929)
Henri LANCELOT (1929-1935)
Pierre ROYER (1935-1944)
Auguste COMAS (1944-1945)
François JUVANON du VACHAT (1945-1946)
Marius MARTELIN (1946-1970)
Henri BRUNET (1970-1989)
Gérard ROYER (1989-2008)
Serge BOURDIN (2008-2014)
Gérard CHABERT (2014-)

Sources complémentaires

Archives départementales de l'Ain

Archives communales limitrophes

Arandas

Bénonces

Cleyzieu

Ordonnaz

Saint-Rambert-en-Bugey

Souclin

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
Série E	État civil
Série F	Population, économie, statistiques
Série G	Contributions, administrations financières
Série H	Affaires militaires
Série I	Police, hygiène publique, justice
Série K	Élections, personnel municipal
Série l	Finances communales
Série M	Édifices communaux, établissements publics
Série N	Biens communaux, terres, bois, eaux
Série O	Travaux publics, voirie, moyens de transport, régime des eaux
Série P	Culte
Série Q	Assistance et prévoyance

Série R	Instruction publique, sciences, lettres et arts
Série S	Divers
Série T	Urbanisme

Archives contemporaines (postérieures à 1983)

1 W	Administration communale
2 W	Finances communales
3 W	Personnel communal
4 W	Élections
5 W	État civil, population, police, agriculture
6 W	Bâtiments et biens communaux
7 W	Travaux, voirie, réseaux, communications
8 W	Santé, environnement
9 W	Urbanisme
10 W	Action sociale, enseignement, sports, loisirs, culture

Archives modernes (1790-1982)

Série D Administration générale de la commune

1 D Conseil municipal

1D1-8	Registres des délibérations du conseil municipal.	1865-1980
1D1	1865 (8 octobre) – 1873 (29 septembre)	
1D2	1873 (30 novembre) – 1890 (3 mai)	
1D3	1890 (mai) – 1901 (19 mai)	
1D4	1901 (26 mai) – 1914 (24 mai)	
1D5	1914 (12 juillet) – 1933 (3 décembre)	
1D6	1933 (3 décembre) – 1950 (20 février)	
1D7	1950 (10 février) – 1964 (19 septembre)	
1D8	1964 (25 octobre) – 1980 (23 novembre)	

2 D Actes de l'administration municipale

2D1	Registre des arrêtés du maire.	1865 (14 octobre) – 1994 (17 février)
------------	--------------------------------	---------------------------------------

3 D Administration générale de la commune

3D1	SIVOM du Canton de Saint-Rambert-en-Bugey ⁴ , création et fonctionnement : statuts, délibérations, comptes rendus de réunion.	1971-1977
------------	--	-----------

4 D Contentieux, assurance

4D1	Assurances : polices, contrats, avenants, correspondance.	1869-1960
------------	---	-----------

⁴ Créée par arrêté préfectoral du 31 décembre 1971.

Série E État civil

E1-4	Registres des naissances.	1865-1925
	E1 1865-1885	
	E2 1886-1895	
	E3 1896-1905	
	E4 1906-1925	
E5-8	Registres des mariages.	1866-1925
	E5 1866-1885	
	E6 1886-1895	
	E7 1896-1905	
	E8 1906-1925	
E9-12	Registres des décès.	1865-1925
	E9 1865-1885	
	E10 1886-1895	
	E11 1896-1905	
	E12 1906-1925	
E13-18	Registres des naissances, mariages et décès.	1926-1982
	E13 1926-1930	
	E14 1931-1948	
	E15 1949-1953	
	E16 1954-1961	
	E17 1962-1972	
	E18 1973-1982	
E19	Tables décennales.	1933-1942
E20	Extraits d'actes de naissances, mariages et décès, publications de mariage, consentements de mariage, transport de corps.	1842-1982

Série F Population, économie, statistiques

1 F Population

1F1-4	Recensement quinquennal.	1866-1982
1F1	Listes nominatives (1866-1975) ⁵ .	
1F2-4	Bulletins individuels, états récapitulatifs, états de recensement des animaux domestiques, questionnaires (1872-1982).	
1F2	1872	
1F3	1876, 1881	
1F4	1891, 1896, 1954, 1962, 1968, 1975, 1982	
1F5	Mouvement de la population : feuilles de dépouillement.	1888-1895
1F6	Listes nominatives annuelles des naissances, mariages et décès.	1897-1904

3 F Agriculture

3F1	Statistique agricole.	1878-1980
	Registre des renseignements statistiques agricoles (1878-1888).	
	Statistique agricole décennale (1892, 1956-1960).	
	Statistique agricole annuelle et plan départemental de ravitaillement (1882, 1888-1941, 1948-1954).	
	Inventaire communal (1979-1980).	
3F2	Exploitations agricoles.	1974-1983
	Liste récapitulative et fiches des exploitations agricoles (1979).	
	Aide exceptionnelle pour le soutien des revenus agricoles : listes nominatives des exploitants (1974).	
	Indemnité spéciale de montagne : listes nominatives des exploitants (1974-1981).	
	Prime au maintien des vaches dans les exploitations agricoles : listes nominatives des exploitants (1975-1983).	

⁵ Lacune pour 1954.

3F3	Cultures.	1905-1982
	Registres des cultures (1905-1910, 1922-1925). Registre des exploitants viticoles (1972). Déclarations de récolte et de stock de vin (1974-1982).	
3F4	Sinistres.	1888-1976
	Statistique générale des sinistres : états annuels (1888-1905, 1912-1941). État nominatif des pertes causées par la grêle (1914). Déclarations des exploitants agricoles ayant subi des dégâts (1964-1976).	
3F5	Syndicats agricoles.	1922-1981
	Syndicat d'élevage de Conand : statuts, liste des membres (1922). Syndicat de laiterie de Conand : statuts, liste des membres (1922). Syndicat agricole de Conand, création et fusion avec celui de Saint-Rambert : statuts, liste des membres, correspondance (1972-1981).	

4 F Subsistances

4F1	Vente de lait, engagements de propriétaires concernant le prix du lait.	1910
------------	---	------

Série G Contributions, administrations financières

1 G Cadastre, contributions directes

- 1G1-10** Cadastre napoléonien. 1812-1969
- 1G1** Atlas cadastral (s.d.)⁶.
- 1G2** État de section (1812).
- 1G3-5** Matrices des propriétés bâties et non-bâties (1836-1914).
1G3 Folio 1-321.
1G4 Folio 322-631.
1G5 Folio 632-1170.
- 1G6-8** Matrices des propriétés non-bâties (1915-1968).
1G6 Tableau des augmentations et diminutions, table alphabétique des propriétaires, récapitulatif de la matrice.
1G7 Folio 1-590.
1G8 Folio 591-1072.
- 1G9-10** Matrices des propriétés bâties (1883-1969).
1G9 1883-1911
1G10 1911-1969
- 1G11-13** Cadastre révisé. 1970-1989
- 1G11** Atlas cadastral (1970).
- 1G12** État de section (1970-1989).
- 1G13** Matrices des propriétés bâties et non-bâties (1970-1973).
- 1G11** Contributions foncière, personnelle, mobilière et des portes et fenêtres : matrices générales. 1866-1931
- 1G12** Contribution foncière des propriétés bâties, taxe d'enlèvement des ordures ménagères et taxe de déversement à l'égout, contribution foncière des propriétés non bâties, taxe des biens de mainmorte, contribution mobilière et taxe d'habitation d'après la valeur locative des locaux d'habitation, contribution des patentes et taxe sur la valeur locative des locaux servant à l'exercice d'une profession, taxe sur les chevaux, mules, mulets et voitures, taxe sur les gardes-chasse, taxe sur les chiens, taxe sur les domestiques attachés à la personne, précepteurs, préceptrices et gouvernantes et taxe sur les

⁶ Il s'agit d'un extrait de l'atlas cadastral pour les sections concernant Conand, dissociée d'Arandas en 1865.

instruments de musique à clavier, taxe des prestations, taxe des poids et mesures, taxe d'habitation : copies de la matrice générale.

1931-1981

1G13 Registres des déclarations.

1891-1966

Contribution sur les constructions nouvelles (1891-1966).

Contributions sur les voitures, chevaux, mules et mulets et taxe sur les vélocipèdes (1913-1929).

1G14 Fiscalité professionnelle, immobilière et personnelle.

1955-1983

Renseignements extraits du rôle (1957-1983).

Révision des évaluations foncières : procès-verbal des opérations (1962).

Liste des contribuables (s.d.)

Listes de classement des exploitations de polyculture pour les bénéficiaires de l'exploitation agricole (1955-1966).

Liste des contribuables assujettis à la surtaxe progressive et à la taxe proportionnelle (1956-1957).

Liste des locaux d'habitation ou à usage professionnel ordinaires (1972).

3 G Rapports financiers avec diverses administrations

3G1 Postes, télégraphes et téléphones.

1900-1981

Distribution télégraphique, mise en place de la gratuité : correspondance (1917-1923).

Établissement du réseau télégraphique : correspondance (1905-1907).

Création d'un emploi de facteur spécial : correspondance (1900).

Installation et déplacement des boîtes aux lettres : correspondance (1901-1922).

Organisation des levées : correspondance (1908).

Établissement du réseau téléphonique départemental : correspondance (1909-1912).

Installation du téléphone dans les hameaux et de cabines téléphoniques : devis de branchement, abonnement, plan, contrat d'engagement du gérant de la cabine téléphonique, correspondance (1947-1981).

Interruption du service téléphonique suite au départ de la gérante de la cabine : correspondance (1923).

Série H Affaires militaires

1 H Recensement militaire

- 1H1-2** Recensement militaire. 1855-1982
- 1H1** Tableaux de recensement des classes (1855-1982)⁷.
- 1H2** Avis d'inscription, ordres d'appel (1872-1978).
- 1H3** Dispensés et soutiens de famille : demandes de dispenses et de permissions, correspondance. 1875-1930

2 H Administration militaire

- 2H1-2** Recensement et classement des chevaux, mulets et voitures. 1874-1940
- 2H1** Listes et tableaux (1874-1940).
 Registres de recensement des chevaux, juments, mulets et mules (1874-1940).
 Listes de recensement des chevaux, juments, mulets et mules (1877-1913).
 Tableaux du classement et de la réquisition des chevaux, juments, mulets et mules (1874-1928).
 Registres de recensement des voitures attelées (1877-1921).
 Tableau du classement et de la réquisition des voitures attelées ou non attelées (1896-1925).
 Listes de recensement des voitures de tourisme et motocyclettes (1911-1914).
 Registres de déclarations des véhicules automobiles (1910-1925).
 Listes de recensement des voitures automobiles (1911-1914).
 Listes nominatives de recensement des véhicules automobiles ou remorques (1926-1939).
- 2H2** Feuilles de déclaration et fiches individuelles des chevaux, juments, mulets et mules et déclarations annuelles de possession ou de perte de véhicule automobile ou de remorque (1930-1940).
- 2H3** Cantonnement et logement des troupes : tableaux récapitulatifs des ressources de la commune. 1878-1934
- 2H4** Mariages, changement de domicile, engagement volontaire et décès des militaires : correspondance. 1865-1946

⁷ Lacunes pour 1878, 1906, 1911, 1945-1947, 1949, 1951, 1953-1954, 1956-1958, 1960-1961 et 1965.

3 H Garde nationale, sapeurs-pompiers et protection civile

3H1 Sapeurs-pompiers.

1932-1970

Création du corps : arrêté préfectoral, délibération, règlement de service, correspondance (1932-1933).

Dissolution du corps : arrêté préfectoral, délibération (1970).

Registre des délibérations (1932-1950).

Effectif : listes nominatives, procès-verbaux des engagements et des nominations, arrêtés préfectoraux, correspondance (1933-1970).

Conseil supérieur des sapeurs-pompiers, élection : procès-verbal des opérations de l'assemblée électorale (1938).

Inventaire du matériel : tableaux récapitulatifs (s.d.)

Acquisition de matériel : pièces comptables, correspondance (1932-1934).

États récapitulatifs du nombre des interventions diverses effectuées par le corps (1961-1967).

4 H Mesures d'exception et faits de guerre

4H1 Faits de guerre.

1869-1941

Guerre de 1870 : instructions et correspondance (1869-1871) ; listes nominatives des mobilisés et de la compagnie de la garde nationale sédentaire, demande de permission (1870-1871).

Première guerre mondiale : instructions (1914-1918) ; avis de décès des soldats (1914-1919).

Seconde guerre mondiale : carte individuelle d'alimentation, déclarations de stock de pneumatiques (1941).

Série I Police, hygiène publique, justice

1 I Police locale

- 1I1** Police locale. 1868-1984
- Débit de boisson, déclaration de succession (1923).
 Débit de tabac, installation (1868-1871).
 Chasse, interdiction de chasse aux étrangers à la commune : correspondance (1893) ;
 nomination de garde particulier : arrêté préfectoral (1946) ; société de chasse de Conand :
 statuts (1979).
 Pêche : statuts de la société de pêche, arrêtés de nomination de garde-pêche (1975-1984).

2 I Police générale

- 2I1** Étrangers. 1893-1963
- Registres d'enregistrement des visas d'arrivée et de départ délivrés aux étrangers (1935-1962).
 Registre d'enregistrement des dossiers de demandes de carte d'identité d'étrangers (1919-1958).
 Liste des demandes et de renouvellement des cartes d'identité d'étrangers (1931-1937).
 Avis de départ et d'arrivée des étrangers (1950-1963).
 Demandes et réception de cartes de séjour et de travail (1949-1953).
 Demandes de cartes d'identité par les époux S.S. et M.B. : récépissés de demande de carte d'identité avec photographies, acte de naissance italien et sa traduction, attestation de résidence (1935-1939).
 Passeport de D.C (1893).
 Naturalisation et réintégration : décrets présidentiels (1894).

- 2I2** Délits de voirie et forestiers. 1855-1909

3 I Justice

- 3I1** Justice. 1864-1978
- Notifications de jugements et de condamnations (1864-1902).
 Enquêtes sur les personnes (1868-1878).
 Jurés d'assises, présentation de candidats (1974-1978).

5 I Hygiène publique

- 5I1** Hygiène scolaire. – Épidémies dans les écoles, fermeture provisoire de classes : correspondance (1902-1903). Vaccination : listes nominatives (1906-1986) ; certificats et carnets de vaccination, fiches individuelles (1930-1978).
1902-1986
- 5I2** Eau potable. – Surveillance sanitaire : résultats d'analyse d'eau, recommandations, correspondance.
1962-1982
- 5I3** Règlement sanitaire, porcherie et immeuble menaçant ruine.
1904-1954
- Règlement sanitaire de la commune (1904).
Porcherie, installation et aménagement : arrêtés préfectoraux, plans (1929).
Immeuble menaçant ruine, contentieux : arrêté préfectoral, rapport des ponts et chaussées, correspondance (1954).

Série K Elections, personnel municipal

1 K Élections

- 1K1** Listes générales des électeurs⁸. 1864-1982
- 1K2** Révision des listes électorales et sectionnement électoral. 1909-1982
- 1K2** Registre des procès-verbaux de la commission de révision des listes électorales (1909-1949).
- 1K3** Suppression du sectionnement électoral : arrêtés préfectoraux, correspondance (1972-1973). Tableaux rectificatifs de la liste électorale (1945, 1973-1982). Avis d'inscription et de radiation (1868-1978).
- 1K4** Élections politiques. - Opérations de vote : procès-verbaux d'élection, procès-verbaux d'installation du conseil municipal, feuilles de dépouillement⁹. 1904-1982
- Referendum (1945, 1946, 1958, 1961, 1962, 1969, 1972).
 Présidentielles (1965, 1969, 1974, 1981).
 Sénatoriales (1908, 1911, 1920, 1923, 1929, 1935, 1951, 1959, 1962, 1980).
 Législatives (1906, 1909, 1910, 1914, 1919, 1924, 1928, 1932, 1945, 1946, 1951, 1956, 1957, 1962, 1967, 1968, 1973, 1978, 1981).
 Conseil de la République (1955).
 Européennes (1979).
 Conseil général (1910, 1919, 1922, 1928, 1934, 1945, 1951, 1958, 1964, 1970, 1976, 1977, 1982).
 Conseil d'arrondissement (1907, 1913, 1919, 1925, 1931, 1937).
 Municipales (1904, 1908, 1912, 1919, 1925, 1929, 1935, 1945, 1946, 1947, 1953, 1959, 1965, 1970, 1971, 1977).
- 1K5** Élections professionnelles. – Opérations de vote, listes électorales, déclarations nominatives. 1920-1982
- Prud'homales (1979-1982).
 Chambre d'agriculture (1920, 1957-1982).
 Chambre des métiers (1965-1980).
 Tribunaux paritaires des baux ruraux (1946-1981).
 Centre régional de la propriété forestière (1966-1978).

⁸ Lacunes pour 1877-1904, 1930-1934, 1938, 1947, 1950, 1952 et 1957.

⁹ Les feuilles de dépouillement ont été conservées pour les élections municipales.

2 K Personnel municipal

- 2K1** Gestion collective et individuelle du personnel. 1870-1983
- Recensements annuels des agents de l'État et des collectivités locales (1966-1967).
 - Attribution d'une prime aux agents communaux : délibération (1948).
 - Dossiers individuels (1905, 1958-1983)
 - Annulation de la délibération du conseil municipal demandant la démission du garde champêtre (1891).
 - Garde forestier, traitement et indemnisation pour service militaire : arrêtés du maire, correspondance (1870-1907).
- 2K2** Rémunération des agents, établissement de la paie, cotisations et charges sociales. 1924-1982
- Traitement du receveur, fixation (1924-1928, 1981-1982).
 - Mandats de paiement des salaires et des cotisations (1947-1957).
 - États des traitements et salaires (1947-1969).
 - Déclarations annuelles des salaires (1968-1982).
 - États annuels des cotisations et charges sociales (1973-1982).

3 K Protocole et distinctions honorifiques

- 3K1** Médaille du concours régional, attribution à F.C : correspondance. 1867

Série L Finances communales

1 L Budgets et comptes, comptabilité

- 1L1-5** Budgets primitifs et supplémentaires, comptes administratifs, comptes de gestion, balances générales des comptes. 1866-1982
- 1L1** 1866-1919
 - 1L2** 1920-1949
 - 1L3** 1950-1969
 - 1L4** 1970-1982
 - 1L5** Comptes de gestion (1866-1932).
- 1L6-8** Livres comptables. 1878-1965
- 1L6** Livres de détail des recettes et dépenses (1878, 1911-1956).
 - 1L7** Journaux centralisateurs, des débits et des crédits (1957-1965).
 - 1L8** Livres des dépenses (1930-1933).
- 1L9** Élaboration des budgets et comptes et situation financière de la commune. 1874-1982
- Tableaux synoptiques présentés par le receveur (1874-1933).
 - Délibérations concernant l'approbation du compte administratif (1950-1971).
 - Situation financière de la commune (1975-1982).
- 1L10-11** Comptabilité. 1920-1983
- 1L10** Registres pour l'inscription des mandats (1920-1938, 1942-1955)
 - 1L11** Bordereaux de mandats et titres (1957-1983), factures (1937-1938).

2 L Revenus et charges de la commune

- 2L1** Emprunts, contraction et remboursement : délibérations, tableaux d'amortissement, correspondance. 1901-1934
- 2L2-3** Taxe municipale sur les chiens. 1865-1944
- 2L2** Rôles (1866-1869, 1893-1894, 1897-1899, 1901, 1903-1919).
 - 2L3** Registres des déclarations (1865-1944).

Série M Édifices communaux, établissements publics

1 M Édifices publics

- 1M1** Bâtiments communaux. 1884-1981
- Réparations aux bâtiments communaux (1924, 1981).
 Mairie, travaux : mémoire des travaux (1884).
 Mairie et école, réfection des toitures : devis (1910).
 Fours communaux, réparations : devis (1927).
 Installation d'une bascule publique, acquisition de terrains : acte notarié (1958).

2 M Édifices du culte et cimetière

- 2M1** Église, presbytère et cimetière. 1877-1981
- Église, reconstruction : devis, délibérations, plans, correspondance (1877-1884) ; réparation : devis, correspondance (1926-1927).
 Presbytère, réfection des toitures et façades : devis (1912) ; location : baux (1907-1981).
 Cimetière, agrandissement : devis, délibérations, plans, correspondance (1911-1914).

4 M Édifices scolaires et d'enseignement

- 4M1** Écoles. 1859-1981
- École de Conand, construction : délibérations, devis, plans (1859-1876) ; travaux : délibérations, devis, correspondance (1883-1884, 1891-1892).
 Salle de classe pour les filles, construction : délibérations, devis, plans, correspondance (1894).
 Écoles mixtes de Conand et de Charvieux, construction et appropriation : délibérations, devis, cahiers des charges, pièces comptables, plans¹⁰, contentieux avec l'entrepreneur, correspondance (1896-1907) ; réfection intérieure des salles de classe : marché de gré à gré (1941) ; location : baux (1885-1981).

¹⁰ Contient notamment un plan d'élévation et de sol de l'école mixte de 1899 en très mauvais état suite à une mise sous cadre.

Série N Biens communaux, terres, bois, eaux

1 N Biens communaux

- 1N1** Biens communaux. 1845-1932
 Acquisition et vente de communaux : actes notariés, quittances, cahiers des charges (1845-1932).
 Pâturage, contentieux : correspondance (1873-1910).

2 N Bois

- 2N1** Bois communaux. 1863-1980
 Plan des forêts sectionales de Conand, Chariot, Charvieu et Le Vachat (1934).
 Aménagement et reboisement de la forêt : décrets présidentiels, subventionnement, correspondance (1863-1970).
 Procès-verbaux de reconnaissance des cantons défensables (1866-1912).
 Arpentage : procès-verbal d'arpentage, correspondance (1868-1903).
 Vente d'arbres et coupes affouagères et extraordinaires : actes de vente, décrets présidentiels, rôles de taxe d'affouage, listes des propriétaires, procès-verbaux d'adjudication, prorogations de délai (1873-1967).
 Contentieux concernant la propriété de terrains : arrêtés préfectoraux, correspondance (1873-1920).
 Autorisations de passage : arrêtés préfectoraux (1879-1942).
 Office national des forêts, réparation et entretien des forêts : programmes des travaux, délibérations, tableaux récapitulatifs des salaires et charges, convention (1967-1980).

4 N Propriétés et droits divers

- 4N1** Concessions de cimetière, demandes et contentieux : correspondance. 1890-1933

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

1 O Travaux publics, voirie, égouts, eau potable

- 101** Voirie communale, classement et travaux sur les chemins. 1855-1982
- Réglementation (1855, 1945).
 Tableaux de classement et plans des chemins (1867-1956).
 Travaux : décomptes des travaux, subventionnement (1953-1982).
 Chemins de grande communication et d'intérêt commun, ouverture, alignement, rectification (1873-1953).
 Chemins de moyenne communication, constatation de l'état de viabilité (1866-1870).
 Chemins vicinaux ordinaires, ouverture, classement, rectification, réparation (1872-1974).
 Chemins ruraux, ouverture, alignement, reconstruction (1881-1951).
 Chemins départementaux, classement, rectification, alignement (1940-1982).
 Ponceau du Moulin, reconstruction : correspondance (1950-1951).
- 102** Taxe des prestations. 1866-1954
- Instructions (1892-1904).
 Rôles primitifs et supplémentaires (1866-1869, 1899, 1901-1911, 1913, 1915-1930, 1937, 1952-1954).
 Registre des déclarations (1909-1944).
- 103** Eau potable. 1907-1982
- Travaux d'adduction : actes de vente, devis, cahiers des charges, plans, correspondance (1907-1931, 1973-1980).
 Service des eaux, demande de raccordement par les habitants (1935-1979) ; fixation des tarifs et paiement des redevances : listes des abonnés, correspondance (1956-1982)

2 O Moyens de transport, électricité

- 201** Moyens de transport et carrières. 1901-1913
- Tramway, construction de la ligne Brégnier-Cordon-Sault-Brénaz : convocation des jurés pour expropriation pour cause d'utilité publique (1910).
 Carrière et gravière, acquisition et ouverture : arrêté préfectoral, correspondance (1901-1913).

202**Électrification.**

1928-1982

Syndicat intercommunal d'électricité de Conand-Arandas : statuts, procès-verbaux d'élection de délégués, correspondance (1928-1945).

Travaux d'établissement de l'éclairage public : pièces comptables, correspondance (1929-1937).

Gestion de l'éclairage public : conventions, redevances, demandes d'abonnement, correspondance (1929-1979).

Passage des lignes électriques dans la forêt : conventions, arrêtés préfectoraux, correspondance (1930-1980).

Travaux d'électrification rurale : dossier d'exécution, plans (1966-1968).

Travaux d'amélioration des installations d'éclairage public : subventionnement, plans, correspondance (1981-1982).

Série P **Culte****1 P** **Culte catholique**

- 1P1** Fabrique de l'église. 1881-1912
- Projet de suppression de la succursale de Conand : délibération du conseil municipal (1881).
- Reconstitution du conseil de fabrique : délibération du conseil de fabrique, arrêtés préfectoraux, correspondance (1888).
- Comptabilité et propriétés de la fabrique, dépenses et recettes : budgets, comptes de gestion, compte administratif, état de caisse, quittances, factures, état de propriété, extrait de la matrice cadastrale, correspondance (1894-1901).
- Exercice du culte, déclaration des réunions cultuelles en application de la loi de 1881 : instructions (1906).
- Séparation des Églises et de l'État : arrêtés de mise sous séquestre, titre de rente, décret, état des évaluations foncières, instructions, correspondance (1905-1912).

Série Q Assistance et prévoyance

1 Q Bureau de bienfaisance, Bureau d'aide sociale

- 1Q1** Bureau d'assistance et bureau d'aide sociale. – Nomination des membres de la commission administrative : procès-verbaux d'élection (1929-1959). Approbation des comptes administratifs : délibération de la commission (1961-1971).
- 1929-1971

3 Q Établissements hospitaliers

- 3Q1** Hôpitaux.
- 1872-1934
- Aliénés, internement : signalements, ordre de placement, ordre de sortie, demandes de renseignement, correspondance (1872-1891).
Laboratoire de l'Hôtel-Dieu de Bourg, financement (1932-1933).
Bureau des hospitalisations et œuvres d'enfants de la ville de Lyon : demande de renseignement (1934).

4 Q Institutions diverses

- 4Q1** Sociétés mutualistes.
- 1908-1973
- Société d'assurance mutuelle contre la mortalité du bétail de Conand : statuts (1908).
Caisse d'assurances mutuelles agricoles contre l'incendie de Conand et Arandas : statuts, listes des membres, compte rendu d'assemblée générale (1925-1961).
Caisse d'assurances mutuelles agricoles de Conand contre les accidents : statuts, liste des membres (1935).
Caisse locale d'assurances mutuelles agricoles de Conand : statuts, liste des membres (1973).
Assurances agricoles : registre des déclarations (1932).

5 Q Application des lois d'assistance et de prévoyance

- 5Q1** Assistance et aide sociale. 1911-1983
- Retraites ouvrières et paysannes : liste nominative, cartes individuelles (1911).
Assistance des familles nombreuses : liste des personnes admises (1924).
Allocation militaire : correspondance (1933).
Assistance aux femmes en couche : correspondance (1933).
Assistance médicale gratuite : état de frais, carnets à souche des consultations médicales (1933-1954).
Aides sociales légales : notifications (1975-1983).
- 5Q2** Accidents du travail : registre à souches des déclarations, certificats de blessure. 1932-1935

Série R Instruction publique, sciences, lettres et arts

1 R Instruction publique

- 1R1** Écoles communales. – Fonctionnement, ouverture et fermeture de classes, gratuité, absentéisme : inventaire du mobilier scolaire, listes nominatives d'élèves, extraits du registre d'appel, statistiques, délibérations, instructions, correspondance (1866-1952). Instituteurs, nomination et traitement : procès-verbaux d'installation, notifications, correspondance (1877-1961). Traitement de la maîtresse de couture : correspondance (1897-1905). 1866-1952
- 1R2** Rétribution scolaire : rôles. 1866-1869
- 1R3** Œuvres scolaires et périscolaires. 1930-1978
- Sou des écoles de Conand-Charvieux, cotisations et achat de fournitures scolaires : liste des membres, quittances, factures (1930-1939).
Loi Barangé : programmes d'utilisation des crédits, attribution de la caisse départementale scolaire, factures, instructions, correspondance (1951-1965).
Cantine scolaire de Saint-Rambert-en-Bugey : compte rendu de la commission intercommunale (1978).

3 R Sport et tourisme

- 3R1** Syndicat d'initiative de la vallée de l'Albarine : compte rendu de l'assemblée générale constitutive. 1960

Série S Divers

- S1** Société coopérative de meunerie de Conand : comptes rendus de l'assemblée générale, délibérations, livres comptables, relevés de compte, inventaires du moulin coopératif, acte d'engagement, 1905-1937
- S2-3** Syndicat agricole de battage de Conand¹¹. 1927-1975
- S2** Administration syndicale : registre des assemblées générales, comptes rendus de réunion, statuts, liste des administrateurs, polices d'assurance, correspondance (1927-1975).
Battage et utilisation du matériel : déclarations de battage, carnets de battage, cahiers d'enregistrement, carnets à souche (1938-1974).
- S3** Comptabilité : registres comptables, factures, quittances, relevés bancaires, pièces comptables (1927-1975).
- S4** Société de secours mutuels de Conand, constitution, comptabilité et secours : statuts, listes nominatives des sociétaires, fiches de compte, situations financières, bordereaux de recettes et dépenses, comptes rendus d'activité, factures, quittances, ordonnances médicales, bulletin des sociétés de secours, instructions, correspondance. 1901-1923
- S5-6** Syndicat intercommunal d'électricité de Conand-Arandas. 1928-1980
- S5** Administration générale, travaux (1928-1979).
Création et dissolution : arrêtés, correspondance (1928, 1979).
Délibérations : registre, extraits (1928-1979).
Concession du réseau : conventions, correspondance (1928-1979).
Travaux d'électrification : délibérations, pièces comptables, plans, correspondance (1928-1931, 1954-1978).
Emprunt, souscription : tableaux d'amortissement, correspondance (1941-1943).
Redevances spéciales, surtaxe, déclarations des encaissements (1931-1979).
Bordereaux de mandats et titres (1958-1980).
Factures (1930-1970).
Personnel, salaires et cotisations : déclarations annuelles des salaires (1965-1979) ; affiliation au Fonds national de compensation des allocations familiales (1951) ; paiement du traitement du receveur : arrêté préfectoral (1929) ; démission de la secrétaire : correspondance (1968).
Correspondance (1935-1972).
- S6** Comptabilité. - Budgets et comptes (1928-1979). Livres de détail des recettes et des dépenses (1929-1956). Journaux centralisateurs et divisionnaires (1958-1965).

¹¹ Prend le nom de coopérative d'utilisation de matériel agricole de Conand en 1949.

- S7** Affiches. 1952-1956
- S8** Échantillon de l'ancien conditionnement des archives communales de Conand.
[début XXe siècle]

Série T Urbanisme

T1 Permis de construire.

1957-1982

Archives contemporaines (postérieures à 1982)

1 W**Administration communale**

- 1W1-4** Registres des délibérations. 1980-2014
- 1W1** 1980 (31 décembre) – 2001 (28 septembre)
1W2 2001 (11 octobre) – 2006 (31 août)
1W3 2006 (24 novembre) – 2010 (24 septembre)
1W4 2010 (16 décembre) – 2014 (21 novembre)
- 1W5** Comptes rendus et extraits du registre des délibérations. 1983-2012
- Comptes rendus du conseil municipal¹² (1984-2012).
 Extraits du registre des délibérations (1983-2000).
- 1W6** Registre des arrêtés. 1995 (16 septembre) – 2008 (15 mars)
- 1W7** Enregistrement du courrier, information municipale, vie publique, archives, contentieux et assurances. 1984-2014
- Cahier d'enregistrement du courrier (1984-1993).
 Courriers arrivée et départ (2009-2014).
 Feuillet municipal d'information (décembre 1996).
 Bulletins municipaux (2005-2012).
 Cérémonie des vœux : confection et envoi des cartes (2005).
 Photographies et cartes postales (s.d.).
 Récolement des archives communales (2014).
 Contentieux (1991-2015).
 Polices d'assurance (2013).
 Sinistres (1991-2014).
- 1W8** Intercommunalité. 1988-2015
- SIVOM du Canton de Saint-Rambert-en-Bugey : statuts et dissolution, comptes rendus de l'assemblée générale, budgets, rapports (1983-1991).
 District de la Vallée de l'Albarine¹³ : statuts et dissolution, comptes rendus du conseil districial, budgets, rapports (1991-1996).
 Communauté de commune de la Vallée de l'Albarine : statuts, comptes rendus de réunion, budgets (2001-2015).

¹² Les périodes 1984-1994 et 1995-2001 sont sous forme de cahiers. Lacunes pour 2002-2007 et 2009-2012

¹³ Dénommé « District du Canton de Saint-Rambert-en-Bugey » jusqu'au 4 février 1992.

2 W**Finances communales**

2W1-10 Budgets primitifs et supplémentaires, comptes administratifs, comptes de gestion, situations financières, jugements et décisions de la chambre régionale des comptes¹⁴.

1983-2013

2W1	1983-1988
2W2	1989-1993
2W3	1994-1997
2W4	1998-2000
2W5	2001-2002
2W6	2003-2004
2W7	2005-2006
2W8	2007-2009
2W9	2010-2011
2W10	2012-2013

2W11-14 Budgets principal et annexes. – Dépenses et recettes : grands livres, bordereaux de titres et mandats.

1983-2012

On trouve les grands livres parfois incomplets uniquement pour les exercices 2007-2011.

2W11	1983-1997
2W12	1998-2003
2W13	2004-2008
2W14	2009-2012

2W15-22 Budgets principal et annexes. – Dépenses et recettes : factures de fonctionnement et d'investissement, déclarations fiscales de TVA, titres exécutoires, bulletins de liquidation de recette, pièces justificatives comptables.

2005-2013

2W15	2005
2W16	2006
2W17	2007
2W18	2008
2W19	2009
2W20	2010
2W21	2011
2W22	2012-2013

2W23 Fiscalité.

1983-2015

Commission communale des impôts directs, révision des évaluations foncières des propriétés bâties : nomination, procès-verbaux, tableau des coefficients, ordres du jour, propositions de la commission, listes des changements, états récapitulatifs (1991-2015).

Impôts locaux : états fournis par les services fiscaux (1983-2012).

Impôt sur le revenu : listes de classement des exploitations (1989-2008).

¹⁴ Lacunes pour le budget supplémentaire de 1996, le compte administratif de 2013 et les comptes de gestion (1985, 1987, 2002, 2005, 2008-2009 et 2013).

- 2W24** Cadastre. 1984-2007
Tables parcellaires communales (1990-1993).
Données cadastrales : microfiches (1984-1995), CD-Rom (2007).
Système d'information géographique, numérisation du cadastre et exploitation des données cadastrales : convention, déclaration et avis de la CNIL (2002-2005).
- 2W25** Préparation budgétaire (2010-2013). Financement d'opération et d'aménagement communaux : demandes de subvention (2006-2010), emprunt soldé (2008-2011). 2006-2013
- 2W26** Fonds de compensation de la TVA, recouvrement : état des dépenses d'investissement éligibles (2005-2012). Bons de commande : carnets (2003-2012). 2003-20102
- 2W27** Équipement matériel et informatique, téléphonie, acquisition, location et maintenance : contrats, offres, procès-verbaux d'intervention, factures, correspondance. 2002-2015

3 W **Personnel communal**

- 3W1** Gestions collective et individuelle du personnel. 1977-2015
- Instances paritaires, élection des représentants du personnel (2008).
 Liste électorale du collègue personnel en retraite du CNRACL (2008).
 Comité national d'action sociale, adhésion et désignation d'un correspondant (2006-2008).
 Assurances du personnel : polices, correspondance (1997-2014).
 Dossiers individuels (1977-2015).
- 3W2-3** Rémunération des agents et indemnisation des élus. 1995-2013
- 3W2** 1995-2004
3W3 2005-2013
- 3W4-5** Établissement de la paye, cotisations et charges sociales. 1983-2015
- 3W4** Déclarations annuelles des données sociales et états annuels des cotisations et charges sociales (1983-2015).
- 3W5** Établissement de la paye et états mensuels et trimestriels des cotisations et charges sociales (2004-2012).

4 W

Élections

- 4W1** Listes générales des électeurs (1985-2015). Jury d'assises : listes préparatoires, extraits de la liste annuelle départementale (1983-2014). 1983-2015
- 4W2** Révision des listes électorales : tableaux rectificatifs, états statistiques (1983-2014), avis d'inscription et de radiation, instructions (2012-2014). 1983-2014
- 4W3-4** Élections politiques. – Opérations de vote : procès-verbaux d'élection, listes des candidats, organisation du bureau, bulletins de vote, procurations, procès-verbaux d'installation du conseil municipal, feuilles de dépouillement¹⁵. 1983-2015
- 4W3** Referendum (1988, 1992, 2000, 2005).
Présidentielles (1988, 1995, 2002, 2007, 2012).
Sénatoriales (1989, 1998, 2008, 2014).
Législatives (1986, 1988, 1993, 1997, 2002, 2007, 2012).
Européennes (1984, 1989, 1994, 1999, 2004, 2009, 2014).
Régionales (1986, 1992, 1998, 2004, 2010).
Cantonales (1988, 1994, 2001, 2004, 2008).
Départementales (2015).
- 4W4** Municipales (1983, 1989, 1995, 2001, 2008, 2014).
- 4W5** Élections professionnelles. 1983-2013
Prud'homales : listes électorales, déclarations nominatives des employeurs et des salariés (1987-2008).
Chambre d'agriculture : listes électorales, procès-verbaux d'élection, listes des candidats (1982-2013).
Chambre de commerce : listes électorales (1997-2000).
Chambre des métiers : listes électorales (1983-1989).
Sécurité sociale : listes électorales, procès-verbaux d'élection, listes d'émargement (1983).
Mutualité sociale agricole : listes électorales, procès-verbaux d'élection, composition du bureau de vote (1984-1999).
Tribunaux paritaires des baux ruraux : listes électorales, procès-verbaux d'élection, bulletins de vote, organisation du bureau de vote (1983-2010).
Centre régional de la propriété forestière : listes électorales (1986-2004).

¹⁵ Les feuilles de dépouillement sont conservées pour les municipales.

5 W**État civil, population, police, agriculture**

- 5W1-6** Registres des naissances, mariages et décès. 1983-2012
- | | |
|------------|-----------|
| 5W1 | 1983-1987 |
| 5W2 | 1988-1992 |
| 5W3 | 1993-1997 |
| 5W4 | 1998-2002 |
| 5W5 | 2003-2007 |
| 5W6 | 2008-2012 |
- 5W7** Services à la population, police économique. 1983-2013
- Recensement de la population : rapports, délibérations, rémunération de l'agent recenseur (1990-2009).
 Recensement militaire : listes (1983-2013).
 Recherche d'une personne handicapée disparue : avis de recherche, remerciements (1997).
 Registres de délivrance des permis de chasse (1975-2000).
 Nomination des gardes-chasses particuliers : arrêtés du sous-préfet (1987-2008).
 Autorisations de destruction de nuisibles et d'ouverture de la chasse : arrêtés (1985-1992).
 Ouvertures et prolongations d'ouverture de débits de boissons : arrêtés (2006-2008).
- 5W8** Agriculture. 1983-2013
- Inventaire communal (1988-1998).
 Primes et indemnités. – Prime au maintien du troupeau des vaches allaitantes (1983-1998).
 Prime compensatrice ovine et caprine (1987-1998). Prime au maintien des systèmes d'élevage extensifs (1992). Indemnités compensatoires (1987-1997). Indemnité spéciale de montagne (1983-1986).
 Calamités agricoles : liste des parcelles ayant fait l'objet d'un dégrèvement suite à la sécheresse de 2003, arrêté ministériel reconnaissant le caractère de calamité agricole aux dommages subis par les agriculteurs de l'Ain, correspondance (2003-2007).
 Déclarations de stock et de récolte de vin (1988-2010).
 Notifications de vente et avis de préemption par la Société d'aménagement foncier et d'établissement rural (SAFER) (2003-2013).
 Gestion de l'eau pour l'agriculture : rapport d'étude diagnostic (2007).
- 5W9** Forêt. 1983-2012
- Création de la ligne électrique 2x400 kv Creys-Malville-Génissiat : état des indemnités de dommage, convention de servitude (1983-1984).
 Travaux de construction et d'amélioration de pistes forestières (1992-2000).
 Aménagement et restructuration foncière : rapports, arrêtés préfectoraux, délibérations, plans, correspondance (1997-2012).
 Autorisations de boisement (1988-2008).
 Exploitation forestière et entretien : règlement, convention avec l'ONF, permis d'exploiter, estimation du coût de la délivrance de la coupe affouagère, correspondance (1984-2002).
 Programme d'améliorations forestières du SIVOM de Saint-Rambert-en-Bugey (1988).

6 W**Bâtiments et biens communaux****6W1-2** Bâtiments communaux.

1984-2012

- 6W1** Mairie, salle polyvalente, fours, travaux et monument aux morts.
 Mairie, réfection du plancher en bois effondré : devis, pièces comptables, correspondance (1995) ; remplacement des menuiseries extérieures au rez-de-chaussée : devis, pièces comptables, correspondance (1995-1996) ; réaménagement de l'entrée : procès-verbal de réception, devis, pièces comptables, plans, correspondance (1997-1999) ; création d'un auvent : pièces comptables, plans (1998-2000) ; aménagement d'une salle d'archives : devis, plans (2000) ; réfection du bureau de la mairie et de la salle polyvalente : pièces comptables, correspondance (2003).
 Salle polyvalente, extension pour la création d'un local à matériel : procès-verbal de réception, plans, pièces contractuelles, pièces comptables (1998-1999) ; location de la salle : contrats de location (2005-2011).
 Fours, réparation et restauration : subventionnement, pièces comptables, photographies, correspondance (1985-1988 ; 1999-2003, 2008-2012) ; ventes de fours communaux : actes notariés, délibérations, plans, correspondance (2009-2012).
 Travaux, réfection et réparation : pièces comptables, correspondance (1998-1999).
 Monument aux morts, réfection : subventionnement, pièces comptables, photographies.
- 6W2** École et bâtiments culturels.
 École, réfection de la toiture des préaux : pièces comptables (1985).
 Transformation et aménagement en salle de réunions des bâtiments de l'ancienne école : appel d'offres, pièces contractuelles du marché, pièces comptables, plans, correspondance (1992-1994) ; amélioration sanitaire : pièces comptables (1993) ; aménagement de l'ancienne école de Charvieu : pièces comptables (1997).
 Église, réfection de la toiture : pièces comptables, correspondance (1984-1985, 1996-1997) ; restauration : pièces comptables, correspondance (1990-1991) ; travaux sur le clocher : pièces comptables, correspondance (1996, 2003-2006) ; restauration des vitraux : pièces comptables, correspondance (1998-2000) ; remise en état de la statue de la Vierge : délibération, pièces comptables (2002) ; réfection d'un mur et d'un plafond : pièces comptables (2003-2004) ; notice historique, plan et dessin (s.d.).
 Ancienne cure, installation de sanitaires : pièces comptables (1993) ; réfection suite à un dégât des eaux : pièces comptables, photographies, correspondance (1998-1999) ; installation du chauffage central : pièces comptables (2001-2002) ; location : bail, correspondance (2003-2012).
 Cimetière, installation d'un columbarium : pièces comptables, plans, photographies, correspondance (2010) ; réfection d'un muret : pièces comptables, photographie (2012).

07 W Travaux, voirie, réseaux, communications

- 7W1** Voirie communale, station d'essais et sécurité routière. 1983-2013
- Voirie communale, travaux et aménagements (1983-2013).
 Installation d'une station d'essai d'ouvrages de protection contre les chutes de blocs par le Centre d'études techniques de l'équipement de Lyon : conventions, délibérations, plans, correspondance (1992-1999).
 Sécurité routière, installation de deux ralentisseurs au hameau du Vachat : délibérations, subventionnement, pièces comptables, plans, photographies, correspondance (2009-2013) ; contentieux concernant la présence d'enfants sur la voie publique : correspondance (2012).
- 7W2** Réseau d'assainissement et schéma directeur du système d'alimentation en eau potable. 2003-2014
- Réalisation d'un schéma directeur d'assainissement (2003-2007).
 Schéma directeur du système d'alimentation en eau potable : rapports, plans (2004-2005).
 Étude du réseau d'assainissement : dossier de consultation des entreprises (2004).
 Pose de caniveau (2011).
 Raccordement au tout à l'égout : correspondance (2014).
- 7W3-4** Travaux d'alimentation en eau potable du hameau de Charvieux. 2005-2008
- 7W3** Avant-projet, dossier de consultation des entreprises, subventionnement, maîtrise d'œuvre, appel d'offre (2005-2008).
- 7W4** Entreprises retenues, pièces contractuelles du marché, suivis financier et technique (2006-2008).
- 7W5** Travaux de renforcement du réseau d'eau potable route de Charvieux : subventionnement, plans, maîtrise d'œuvre, appel d'offre, dossier de consultation des entreprises, pièces contractuelles du marché, suivis financier et technique. 2009-2010
- 7W6** Sources. 1998-2007
- Sources de Conand, Chariot et Charvieux, protection des captages : enquêtes, rapport géologique, pièces comptables, plans (1998) ; mise en conformité des captages : délibérations, subventionnement (2002-2003).
 Source de Charvieux, protection du captage d'eau potable pour la commune d'Arandas : rapports, enquête préalable, plans (2000-2003).
 Source de Chariot, amélioration du captage : études hydrogéologique, correspondance (2006-2007).

- 7W7** Syndicat intercommunal d'aménagement du bassin versant de l'Albarine (BUCOPA)¹⁶.
1998-2014
Fonctionnement : statuts et arrêtés de création et de modification (1998-2013) ; comptes rendus de réunion du comité syndical (2001-2014) ; budgets et comptes (2001-2007).
Contrat de rivière (2001-2005).
Études et travaux (2004-2011).
- 7W8** Électricité et télécommunications.
1983-2014
SIEA. – Consommations : convention de partenariat pour la maîtrise des consommations d'électricité et d'énergie, suivi énergétique (2004-2009). Travaux d'électrification rurale : tableaux récapitulatifs, plan, correspondance (2007-2014). Visite des bâtiments communaux : compte-rendu (2009). Concession de licences d'utilisation des fichiers IGN (2005).
Éclairage public, fourniture d'énergie électrique : contrats, conventions (1990-2007) ; entretien : contrats, cahiers des charges (1983, 1990, 2003) ; travaux (1983-2010) ; consommations : feuillets de gestion et bilans annuels (1991-2013).
Reconstruction de la ligne d'énergie électrique à 63/90 kV Bettant-Tenay : études préalables, enquêtes, mémoire descriptif, plans (1998-2001).
France Télécom. – Travaux sur le réseau : conventions, mémoires des travaux, plans, pièces comptables, correspondance (1993-2011) ; perception de la redevance d'occupation du domaine public : délibérations, tableaux récapitulatifs (1998-2006)
Téléphonie mobile, travaux de couverture du réseau : avant-projet, plans, correspondance (2003-2007) ; avenant au contrat avec SFR (2012).
Télévision, installation d'un relais : conventions, délibérations, plans, pièces comptables (1989-1991) ; bail au profit de la société Télédiffusion de France (1997-1998).

¹⁶ Créé par arrêté préfectoral du 1^{er} décembre 1998.

8 W Santé, environnement

- 8W1** Eau et assainissement. 1983-2014
- Analyse des eaux : rapports (1983-2008).
 Rôles et redevances. - Redevances sur les distributions d'eau potable (1984-2013). Rôles d'eau (1983-2008)
 Réservoir, travaux (1989-2014); conventions pour la surveillance et l'entretien des installations du service de l'eau potable (2000-2013); rapports de visite (2011-2012); relevés de compteur (2002-2007).
- 8W2** Secteurs protégés, risques majeurs, santé publique. 1983-2014
- Ordures ménagères, gestion de la collecte : conventions, délibérations (1983-1994).
 Risques de rage : diagnostic d'un renard abattu ayant mordu une habitante de Conand (1985).
 Natura 2000 (1998-2011).
 Bâtiments menaçant ruine, immeuble situé au lieu-dit Conand du Biez Carré (1995-1998); bâtiment situé d'Avers les Granges (1995-1999, 2010); bâtiment situé à Conand de Lé (2002-2014).
 Risques majeurs : document d'information sur les risques majeurs, dossier communal synthétique sur les risques majeurs (2004).
 Catastrophes naturelles : rapports, indemnisation, arrêtés préfectoraux, correspondance (1990-1993).
 Séisme du 11 janvier 2006 : formulaire d'enquête, déclarations de dommages, correspondance (2006).
 Stockage de comprimés d'iode (2004).
 Défibrillateurs, installation et maintenance (2011-2014).
 Grippe aviaire : fiches de recensement des oiseaux détenus par des personnes, instructions (2006).

9 W **Urbanisme**

9W1-3	Permis de construire.	1983-2012
9W1	1983-1999	
9W2	2000-2002	
9W3	2003-2012	
9W4	Déclarations de travaux, certificats et renseignements d'urbanisme, opération Cœur de Village.	1983-2014
	Déclarations de travaux (1987-2014).	
	Renseignements d'urbanisme (1983-2000).	
	Certificats d'urbanisme (1985-2002).	
	Opération Cœur de Village : pièces comptables, plans, correspondance (1993-1994).	

10 W Action sociale, enseignement, sports, loisirs, culture

10W1 Action sociale, enseignement, sports, loisirs et culture.

1983-2012

Bureau d'aide sociale puis Centre communal d'action sociale, nomination et démission des membres (1983-2006) ; budgets et comptes (2011-2012) ; organisation des repas annuels : listes des invités, cartons d'invitation, menus, pièces comptables, correspondance (1999-2003).

Dossiers individuels des demandeurs et bénéficiaires d'aides sociales (1986-2011).

Participation aux frais de scolarité des enfants de Conand scolarisés à Torcieu : délibérations (2012).

Ramassage scolaire, organisation : correspondance (2000-2001).

Syndicat mixte du centre nautique Bugey-Côtière Laure Manaudou, fonctionnement : comptes rendus du comité syndical (1999, 2006-2012).

Chemins de randonnée, organisation et aménagement des sentiers (1992-2010).

Office de tourisme du canton de Saint-Rambert et de la vallée de l'Albarine : comptes rendus de réunion (1984-2005).

Pays d'accueil du Bugey : comptes rendus du conseil d'administration et du comité de pilotage (1992-2004).

La Route du Bugey : comptes rendus de l'assemblée générale (2004-2008).

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

accident du travail : 5Q2
acquisition domaniale : 1N1
adjudication : 2N1
affiche : S7
agriculture : 3F1-5, 5W8
aide agricole : 3F2, 5W8
aide médicale : 5Q1
aide sociale : 5Q1
allocation militaire : 5Q1
aménagement des eaux : 7W7
aménagement forestier : 2N1
animal nuisible : 5W7
archives : S8, 1W7
arpentage : 2N1
arrêté préfectoral : 3H1, 2N1, 2O1-2, 1P1, 5W7
assainissement : voir traitement des eaux usées
association de chasse : 1I1
assurance : 4D1, 4Q1, S2, 1W7, 3W1

B

bail : 2M1, 4M1
battage : S2-3
baux ruraux : 1K5
bétail : 4Q1
B.M. : 2I1
biens communaux : 1N1
bois : 2N1
BUCOPA (Syndicat intercommunal d'aménagement du bassin versant de l'Albarine) : 7W7
budget primitif : 1L1-4, 2W1-10
budget supplémentaire : 1L1-4, 2W1-10
budget : 1L1-5, 1L9, 1P1, S6, 2W1-22, 10W1
bulletin de salaire : 2K2, S5, 3W2-3
bulletin de vote : 4W3-4
bulletin municipal : 1W7
bureau d'aide sociale : voir structure communale d'aide sociale

C

cadastre : 1G1-13, 2W24

cahier des charges : 4M1, 1N1, 1O3

CAISSE D'ASSURANCES MUTUELLES
AGRICOLES CONTRE L'INCENDIE DE
CONAND ET ARANDAS : 4Q1

CAISSE D'ASSURANCES MUTUELLES
AGRICOLES DE CONAND : 4Q1

CAISSE LOCALE D'ASSURANCES MUTUELLES
AGRICOLES DE CONAND : 4Q1

calamité agricole : 5W8

C.D. : 2I1

carte d'identité : 2I1

catastrophe naturelle : 8W2

CCAS : voir structure communale d'aide
sociale

cérémonie publique : 1W7

certificat d'urbanisme : 9W4

chambre consulaire : 1K5

chambre régionale des comptes : 2W1-10

Chariot (Conand, Ain, France ; hameau) :
2N1, 7W6

*Charvieux (Conand, Ain, France ;
hameau) :* 4M1, 2N1, 6W2, 7W3-6

chasse : 1I1

chemin de randonnée : 10W1

chemin rural : 1O1

chrono courrier : 1W7

cimetière : 2M1, 4N1, 6W2

CNIL : 2W24

C.F. : 3K1

COMMUNAUTE DE COMMUNES DE LA
VALLEE DE L'ALBARINE : 1W8

compte administratif : 1P1, 1Q1, 2W1-10

compte de gestion : 1L5, 1P1, 2W1-10

compte rendu : 3D1

*Conand de Lé (Conand, Ain, France ; lieu-
dit) :* 8W2

*Conand du Bief Carré (Conand, Ain,
France ; hameau) :* 8W2

concession funéraire : 4N1

conseil municipal : 1D1-8, 2D1, 3D1, 4D1,
1K4, 4W3

construction scolaire : 4M1

contentieux administratif : 1W7

contrat de rivières : 7W7

contrat : 4M1

contrôle sanitaire : 5I2, 8W2

coupe de bois : 2N1, 5W9

D

*D'Avers les Granges (Conand, Ain, France
; lieu-dit) :* 8W2

débit de boissons : 1I1, 5W7

débit de tabac : 1I1

décès : E9-18, E20, 1F6, 2H4, 4H1

déclaration de revenus : 2L3

déclaration de travaux : 9W4

délibération : 3D1, 2K1, 2L1, 2M1, 4M1,
2N1, 1P1, 1R1, 1W5, 6W1-2, 7W1

délit d'usage : 2I2

dette publique : 2L1, 2W25

distinction honorifique : 3K1

distribution électrique : 2O2, S5-6, 5W9,
7W7

DISTRICT DE LA VALLEE DE L'ALBARINE :
1W8

dossier communal synthétique des risques
majeurs : 8W2

dossier de carrière : 2K1, 3W1

dossier individuel : 10W1

E

eau potable : 5I2, 1O3, 7W2-6, 8W1

éclairage public : 2O2, 7W7

école : 5I1, 1M1, 4M1, 1R1, 6W2

édifice cultuel : 2M1, 6W2

église : voir édifice cultuel

élection au conseil d'arrondissement : 1K4

élection cantonale : 4W3

élection départementale : 4W3

élection européenne : 1K4, 4W3

élection législative : 1K4, 4W3

élection municipale : 1K4, 4W4

élection politique : 1K1-4, 4W3-4

élection présidentielle : 1K4, 4W3

élection professionnelle : 1K5, 4W5

élection régionale : 4W3

élection sénatoriale : 1K4, 4W3

élève : 10W1

emprunt public : voir dette publique

enquête : 1F2-4, 3I1

épidémie : 5I1

équipement matériel : 2W27

établissement public de coopération
intercommunale : 3D1, 1W8

état civil : E1-20, 5W1-6

état de section : 1G2, 1G12

étranger : 2I1

évaluation foncière : 1G14

exploitant forestier : 5W9

exploitation agricole : 3F2, 3F4, 1G14,
2W23

expropriation : 2O1

F

fabrique d'église : 1P1

facture : voir pièce comptable

finances communales : 1L1-11, 2L1-3

fiscalité : 1G1-14, 3G1, 2W23

forêt communale : 2N1, 5W9

four : 1M1, 6W1

fourniture scolaire : 1R3

G

garde nationale : 4H1

garde particulier : 5W7

gestion du personnel : 2K1, S5, 3W1

grêle : 3F4

Guerre 1870 : 4H1

Guerre 1914-1918 : 4H1

Guerre 1939-1945 : 4H1

H

hôtel de ville : 1M1, 6W1

HOTEL-DIEU (BOURG-EN-BRESSE, AIN,
FRANCE) : 3Q1

hygiène : 5I1-3

I

impôt sur le revenu : 2W23

impôts locaux : 2W23

incendie : 4Q1

installation classée : 5I3

installation sportive : 10W1

instituteur : 1R1

inventaire : 3F1, 5W8

J

jury d'assises : 3I1, 4W1

justice civile : 3I1

justice pénale : 3I1

L

*Le Vachat (Conand, Ain, France ;
hameau) : 2N1, 7W1*

ligne de chemin de fer : 2O1

liste électorale : 1K1, 1K5, 4W1, 4W5

liste nominative : 1F1, 1F6, 3F2, 1G14,
2H1-2, 3H1, 4H1, 5I1, 2N1, 4Q1, 5Q1,
1R1, 1R3, S2, S4

livre comptable : 1L6-8, S1, S3, S6, 2W11-
14

location : 2M1, 4M1

logement : 2H3

M

mairie : voir hôtel de ville

maladie mentale : 3Q1

marché public : 7W3-5

mariage : E5-8, E13-18, E20, 1F6, 2H4

matériel informatique : 2W27

matrice cadastrale : 1G3-10, 1G13

matrice d'imposition : 1G11-12

militaire : 1H1-3, 2H1-4, 3H1, 4H1

meuble : 1R1

montagne : 3F2

mort pour la France : 6W1

moulin : S1

N

naissance : E1-4, E13-18, E20, 1F6

naturalisation : 2I1

numérisation : 2W24

O

ONF(Office national des forêts) : 2N1

ordures ménagères : 1G12, 8W2

organisme local de tourisme : 3R1, 10W1

P

parking : voir aire de stationnement

passport : 2I1

pâturage : 1N1

permis de construire : T1, 9W1-3

personnel : 2K1-2, 3W1-5

photographie : 1W7, 7W1

pièce comptable : 1L10-11, 2W15-22

plan cadastral : 1G1, 1G11

plan : 2M1, 4M1, 1O1, 1O3, 2O2, S5,
7W1-2

police de la chasse : 1I1, 5W7

police de la pêche : 1I1

pont : 1O1

population : 1F1-6

poste : 3G1

préparation budgétaire : 1L9, 2W25

presbytère : 2M1, 6W2

prestation : 1O2

procès-verbal d'élection : 1K4

produit laitier : 4F1

prud'homme : 1K5, 4W5

R

rationnement : 4H1

ravitaillement : 3F1

reboisement : 5W9

recensement de population : 1F1-4, 5W7

recensement : 1H1-2, 2H1-2, 2K1, 5W7

recrutement militaire : 1H1-3

referendum : 1K4, 4W3

registre d'état civil : E1-18

registre des arrêtés : 2D1, 1W6

registre des délibérations : 1D1-8, 3H1,
S1-2, S5, 1W1-4, 7W7

registre du courrier : 1W7

rémunération : 2K2, 3W2-5

renseignement d'urbanisme : 9W4

restauration scolaire : 1R3

retraité : 5Q1

révision des listes électorales : 1K2, 4W2

rôle d'imposition : 2L2, 2N1, 1O2, 1R1,
8W1

route forestière : 5W9

S

SAFER : 5W8

Saint-Rambert-en-Bugey (Ain, France) :
1R3

salle polyvalente : 6W1

sapeur pompier : 3H1

SECCO, SANTE : 2I1

sécurité routière : 7W1

séjour des étrangers : 2I1

Séparation des Églises et de l'État : 1P1

sinistre : 3F4, 1W7

SOCIETE COOPERATIVE DE MEUNERIE DE
CONAND : S1

SOCIETE D'ASSURANCE MUTUELLE CONTRE
LA MALADIE DU BETAİL DE CONAND :
4Q1

SOCIETE DE CHASSE DE CONAND : 1I1

SOCIETE DE PECHE DE CONAND : 1I1

SOCIETE DE SECOURS MUTUELS DE
CONAND : S4

société mutualiste : 4Q1, S4

SOU DES ECOLES DE CONAND-CHARVIEUX :
1R3

sou des écoles : 1R3

statistique : 3F1, 3F4

statut : 3D1, 3F5, 2O2, 4Q1, S2, S4, 1W8,
7W7

structure communale d'aide sociale : 1Q1,
10W1

SYNDICAT AGRICOLE DE BATTAGE DE
CONAND : S2-S3

SYNDICAT AGRICOLE DE CONAND : 3F5

SYNDICAT AGRICOLE DE SAINT-RAMBERT-
EN-BUGEY : 3F5

SYNDICAT DE LAITERIE DE CONAND : 3F5

SYNDICAT D'ELEVAGE DE CONAND : 3F5

SYNDICAT D'INITIATIVE DE LA VALLEE DE
L'ALBARINE : 3R1

SYNDICAT INTERCOMMUNAL A VOCATION
MULTIPLE DU CANTON DE SAINT-
RAMBERT-EN-BUGEY : 3D1, 1W8, 5W9

T

table décennale : E19

tarif : 1O3

taxe d'habitation : 1G12

taxe foncière : 1G11-12

taxe professionnelle : 1G14

taxe sur les chiens : 1G12, 2L2-3

télécommunications : 7W7

télégraphe : 3G1

téléphone : 3G1, 7W7

Torcieu (Ain, France) : 10W1

traitement des eaux usées : 7W2

transport de corps : E20

transport en commun : 2O1

transport scolaire : 10W1

travailleur étranger : 2I1

travaux d'utilité publique : 2O1

V

vaccination : 5I1

véhicule à traction animale : 1G12, 2H1-2

véhicule automobile : 1G12, 2H1-2

vin : 3F3

viticulture : 3F3, 5W8

voie communale : 1O1, 7W1

Table des matières

Introduction	2
Cadre de classement	7
Archives modernes.....	9
Série D	Administration générale de la commune 10
Série E	État civil..... 11
Série F	Population, économie, statistiques..... 12
Série G	Contributions, administrations financières 14
Série H	Affaires militaires 16
Série I	Police, hygiène publique, justice 18
Série K	Elections, personnel municipal 20
Série L	Finances communales 22
Série M	Édifices communaux, établissements publics 23
Série N	Biens communaux, terres, bois, eaux 24
Série O	Travaux publics, voirie, moyens de transport, régime des eaux..... 25
Série P	Culte..... 27
Série Q	Assistance et prévoyance 28
Série R	Instruction publique, sciences, lettres et arts 30
Série S	Divers..... 31
Série T	Urbanisme..... 33
Archives contemporaines	34
1 W	Administration communale 35
2 W	Finances communales 36
3 W	Personnel communal..... 38
4 W	Élections 39
5 W	État civil, population, police, agriculture..... 40
6 W	Bâtiments et biens communaux 41
07 W	Travaux, voirie, réseaux, communications 42
8 W	Santé, environnement 44

9 W	Urbanisme.....	45
10 W	Action sociale, enseignement, sports, loisirs, culture.....	46
Annexes	47
Index	48	
Table des matières	55