

Département de l'Ain
Commune de Matafelon-Granges

Inventaire des archives

1680 – 2016

Réalisé par Jean-Charles Mercier (2003), mis à jour par Eugénie Bonnafous (2010) et Ségolène Bérard (2016).
Service Archives du Centre de gestion de l'Ain

Introduction

Présentation et intérêt du fonds

Par délibération du 23 novembre 1972, le conseil municipal de Matafelon approuve la fusion entre Matafelon et Granges-sur-Ain. Le maire de la commune nouvellement créée est élu le 20 janvier 1973.

En 1944, la mairie de Matafelon est incendiée par les allemands détruisant ainsi toutes les archives qu'elle conservait¹. De fait, le fonds de Matafelon est extrêmement lacunaire. Le fonds de Granges est aussi très lacunaire, en particulier concernant les documents électoraux, les recensements de la population et des militaires ou encore les finances communales.

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 1972.

La circulaire AD 83-1 du 8 mars 1983 préconise le classement des documents postérieurs à 1982 en série dite « W ». Pour Matafelon-Granges, l'année 1973 correspondant à l'année de constitution de la commune sert de césure chronologique entre les fonds modernes de Matafelon et de Granges et le fonds contemporain de Matafelon-Granges. Les documents contemporains sont regroupés par domaine de compétence.

Historique de classement

En 2003, les fonds des communes de Matafelon, Granges-sur-Ain et Matafelon-Granges sont classés par un archiviste du Centre de gestion de l'Ain.

En 2010, une seconde intervention a lieu, un classement en série thématique est mis en place.

Une nouvelle intervention du Centre de gestion est programmée en 2016 pour la mise à jour du classement.

Les fonds classés se répartissent comme suit :

Archives anciennes et modernes	5,54 ml
Archives de Granges-sur-Ain	2,05 ml
Archives de Matafelon	3,49 ml
Archives contemporaines (dont intermédiaires)	28,51 ml
TOTAL	34,05 ml

¹ Une délibération du 21 août 1949 a pour objet la reconstruction de la mairie-école incendiée par les allemands.

Réglementation des archives

Les collectivités territoriales 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 celle de l'État. L'autorité territoriale est responsable au civil et au pénal des archives de sa collectivité, c'est-à-dire de tous les documents reçus et produits dans le cadre de l'administration quotidienne.

Les archives des collectivités territoriales sont des documents publics, imprescriptibles et inaliénables : elles font partie du domaine public de la collectivité. Elles ne peuvent, en 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 maires²

Matafelon

BOMBOY Jean Antoine (cité en AN II)
BOMBOY Jean Claude (cite AN III)
BURIDON Joseph (agent municipal, An IV)
TOURNIER Jean (agent municipal, An V)
PIQUET Jean (agent municipal, An VII)
NICOD Aimé (1800-1801)
BOMBOY Jean (1801-1832)
BOMBOY Victor (1832-1849)
BURIDON François (1849-1871)
BOMBOY Jules (1871-1889)
VOLLAND Frédéric (1889-1895)
PASSEMARD François (1895-1900)
VOLLAND Frédéric (1900-1905)
PASSEMARD François (1905-1919)

² D'après SAINT-PIERRE (Dominique). *Dictionnaire des hommes et des femmes politiques de l'Ain* (2011)

REYDELLET Adolphe (1919-1925)
ROBIN Auguste (1925-1941)
DAMAS Émile (1941-1944)
ROBIN Félicien (1944-1965)
POURRAT Robert (1965-1972)

Granges

BOUILLET Claude (1794)
SONTONAX Joseph (agent municipal, An IV)
DAGAND Jacques (agent municipal, An VII)
BOUILLET Claude (1800-1813)
DAGAND Jacques (1813-1848)
COCHET Claude (1848-1852)
ROUGEMONT Joseph (1852-1870)
BOULLARD Jean (1870-1871)
BOYARD Louis (1871-1874)
ROUGEMONT Joseph (1874-1878)
DAGAND Joseph (1878-1884)
DAGAND Pierre (1884-1903)
BOYARD Édouard (1903-1904)
DAGAND Joanny (1904-1908)
DAGAND Pierre (1908-1919)
MAISSIAT Albert (1919-1924)
BENOIT Félix (1924-1925)
DAGAND Henri (1925-1935)
BOULLARD Élisée (1935-1937)
LARACINE Honoré (1937-1944)
COCHET Antide (1944-1945)
BENOIT Félix (1945-1947)
DAGAND Marius (1947-1953)
GRATTARD Eugène (1953-1972)

Matafelon-Granges

PETITJEAN Maurice (1977-1983)
PELET Jean-Maurice (1983-1989)
ROGNARD Yves (1989-2008)
DUPARCHY Jean-Pierre (2008-)

Sources complémentaires

Archives départementales de l'Ain

Série O : Administration communales

Archives communales des communes voisines

Izernore : Service archives du centre de gestion, *Inventaire des archives (1656-2015)*, 2015

Sonthonnax-la-Montagne : Eugénie Bonnafous, *Inventaire des archives (1674-2014)*, 2015

Nurieux-Volognat, *Inventaire des archives (1683-2016)*, 2016

Cize : Ségolène Bérard, *Inventaire des archives (1683-2016)*, 2016

Samognat : Sylvie Lapiez, *Inventaire des archives*, 2006

Cadre de classement

Archives anciennes (antérieures à 1790)

Série AA	Actes constitutifs et politiques de la commune, correspondance
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 (1790-1972)

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
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 T	Urbanisme

Archives contemporaines (postérieures à 1973)

- 1 W Administration communale
- 2 W Finances communales
- 3 W État civil, élections, services à la population
- 4 W Personnel communal
- 5 W Bâtiments et biens communaux, travaux, voirie, communications
- 6 W Urbanisme
- 7 W Urbanisme
- 8 W Action sociale, enseignement

*Archives modernes de
Matafelon*

(1790-1972)

Série D Administration générale

- D1-2** Registres de délibérations du Conseil municipal. 1944-1977
- D1** 1944 (1er novembre) - 1960 (23 octobre).
D2 1961 (15 janvier) - 1977 (11 novembre).
- D3** Copies de délibérations du Conseil municipal (1945-1971).
Association des maires du département de l'Ain (1964-1971).
Association intercommunale d'information et de coordination des intérêts
des propriétaires riverains de la chute de Coiselet (1967).
Syndicat intercommunal de la vallée de l'Ain (1967).
Syndicat des communes (1971). 1945-1971
- D4** Contentieux : affaire M. (1960-1966) concernant une évacuation des eaux
usées, affaire S. (1964), affaire F. concernant un lavoir (1969), affaire de
construction sans autorisation (1964-1965).
Cahiers d'enregistrement du courrier (1960-1969).
Fusion des communes de Matafelon et de Granges : arrêté préfectoral,
délibérations, convention, correspondance (1971-1972). 1960-1972

Série E État civil

E1-37	Registres des naissances, mariages, décès ³ .	1801-1953
E1	1801-1806.	
E2	1807-1811.	
E3	1812-1815.	
E4	1816-1818.	
E5	1819-1822.	
E6	1823-1826.	
E7	1827-1829.	
E8	1830-1832.	
E9	1833-1835.	
E10	1836-1838.	
E11	1839-1841.	
E12	1842-1844.	
E13	1845-1847.	
E14	1848-1850.	
E15	1851-1853.	
E16	1854-1856.	
E17	1857-1859.	
E18	1860-1862.	
E19	1863-1865.	
E20	1866-1869.	
E21	1870-1872.	
E22	1873-1875.	
E23	1876-1878.	
E24	1879-1882.	
E25	1883-1886.	
E26	1887-1890.	
E27	1891-1894.	
E28	1895-1898.	
E29	1899-1901.	
E30	1902-1905.	
E31	1906-1909.	
E32	1910-1913.	
E33	1914-1919.	
E34	1920-1924.	
E35	1925-1930.	
E36	1931-1943.	
E37	1944-1953.	
E38	Registres des naissances, mariages, décès (cahiers non reliés).	1944-1953
E39-41	Registres d'État civil.	

³ Ces registres sont des copies. Les originaux ont brûlé dans l'incendie de la mairie en 1944.

		1954-1963
E39	Naissances.	
E40	Mariages.	
E41	Décès.	
E42-44	Registres d'État civil.	
		1964-1972
E42	Naissances.	
E43	Mariages.	
E44	Décès.	
E45	Tables décennales.	
		1933-1972
E46	Gestion courante : extraits d'actes transmis par les communes, certificats de décès, tenu des registres d'état-civil.	
		1900-1972

Série F Population, économie, statistiques

- F1** Recensement de la population (1946, 1954, 1962, 1968).
Agriculture : statistiques agricoles (1944-1954), comptes rendus de la commission communale de statistique (1955-1968), notes de la DDA et des services vétérinaires (1960-1972), déclarations de récoltes de blé (1959-1960), carburant détaxé (1963-1970), nuisibles (1965-1966).
- 1944-1972

Série G Contributions, administrations financières

- G1** Taxes, contributions. 1925-1972
- Rôles de la taxe vicinale (1925-1940).
 - Taxe vicinale (1949-1958).
 - États nominatifs de contribuables (1947-1949).
 - Contributions directes (1948-1960).
 - Registre de déclaration des constructions nouvelles (1956-1970).
 - Contributions directes ou indirectes ; cadastre (1959-1971).
 - Correspondance avec la Perception d'Izernore (1959-1972).
 - P.T.T. (1951-1968).
-
- G2** Contribution foncière des propriétés bâties et non bâties, taxe des biens de mainmorte, contribution mobilière et taxe d'habitation, contribution des patentes et taxe sur la valeur locative des locaux professionnels, taxe sur les chiens, taxe sur les voitures, chevaux, mules et mulets, taxe sur les domestiques, précepteurs et gouvernantes, taxe sur les instruments de musique à clavier, taxe des prestations : copies de la matrice. 1942-1966

Série H Affaires militaires

- H1** Seconde guerre mondiale. – Dommage de guerre, reconstruction : indemnités de dommages de guerre, arrêtés préfectoraux, état des pupilles de la Nation (1947-1956).
 Recensement militaire (1959-1972).
 Sapeurs-pompiers (1948-1972).
1947-1972
- H2** Plans ORSEC du barrage de Vouglans et du barrage de Coiselet ; secours spéléologiques (1969-1978).
 Notes concernant le barrage de Vouglans (1969-1993).
1969-1993

Série I Police, hygiène publique, justice

- I1** Débits de boissons : Hôtel Deplace (1956-1968).
Police de la chasse et de la pêche : baux, registres des permis de chasse, demandes individuelles, cartes de chasse⁴, destruction de nuisibles (1956-1974).
Étrangers, contrôle, délivrance de carte d'identité de travailleur et carte de séjour : registres des demandes de carte, registres des visas d'arrivée et départ, fiches individuelles, correspondance (1946-1978).
Installations classées (1964-1972).
Vaccinations (1946-1972).

1946-1978

⁴ Ce dossier contient des photographies d'identité.

Série K Élections, personnel municipal

Élections

- K1** Liste électorale (1970).
Révision des listes électorales : tableaux des rectifications (1950, 1968-1973).
Élections politiques, opérations de vote : referendum (1961-1972), présidentielles (1965, 1969), sénatoriales (1959, 1971), législatives (1951, 1956, 1962, 1967, 1968), cantonales (1964, 1969, 1970), municipales (1945, 1947, 1953, 1959, 1964, 1965, 1971).
Élections professionnelles, opérations de vote : Centre régional de la propriété forestière (1966-1972), Chambre d'agriculture (1964), Chambre des métiers (1968, 1971), Tribunal de commerce (1967), Mutualité sociale agricole (1965), Tribunaux paritaires des baux ruraux (1959).
- 1945-1972

Personnel municipal

- K2** Arrêtés de nomination (1946-1956).
Employés communaux (1952-1954).
Cantonnier (1955).
Personnel communal (1962-1972).
Accidents du travail (1962-1965).
Feuilles de travail de M. H. (1965-1967).
Sécurité sociale ; allocations familiales (1967-1968).
- 1946-1972

Série L Finances communales

L1	Budgets, exercices 1945 à 1964.	1945-1965
L2	Budgets, exercices 1965 à 1972 (1965-1973). Emprunts (1959-1977).	1959-1977
L3	Livres de détail de recettes et de dépenses.	1941-1959

Série M Édifices communaux, établissements publics

M1 Bâtiments communaux.

1945-1971

Église, réparation : devis, délibérations, traité de gré à gré, avenant (1947-1949).

Logement communal de Coiselet, réparation (1948-1949).

Mairie-école, reconstruction : subventions, traité de gré à gré, plans (1949-1952).

Four communal de Sorpiat : délibérations, correspondance (1963-1965).

Four communal de Meullat : délibérations, croquis, correspondance (1970).

Foyer communal : plan (s.d.).

Camping, aménagement du terrain : acquisitions, autorisations de passage, marché (1959-1969). Gestion du camping : registre, fréquentation, correspondance (1963-1971).

Assurance des bâtiments communaux (1945-1962).

Série N Biens communaux, terres, bois, eaux

- N1** Acquisition, vente, échange : actes notariés, plans, promesses de vente (1962-1971).
Forêt communale : plans des propriétés soumises au régime forestier (1904-1942), coupes affouagères, correspondance avec l'ONF et les Eaux et Forêts (1950-1972).
Logement communal de l'ancienne poste : baux de location (1938-1968).
Adjudication de la récolte des noyers communaux ; locations de terrains (1942-1960).
Logement communal de Coiselet (1949-1972).
Logement du secrétaire de mairie (1953-1954).
Location d'une parcelle à M. A.R. (1967-1976).

1904-1976

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

- 01** Retenue de Charmine : plan parcellaire général (1923).
Barrage de Moux sur l'Oignin : occupation de terrains par EDF ; syndicat du bâtiment et des travaux publics du barrage de Moux (1947).
Raccordement de l'usine de Moux à la ligne Saut-Mortier / Bolozon (1948).
Conventions pour le passage de lignes électriques (1949-1969).
Construction d'une ligne Trablettes / Port (1955).
Chute d'Allement, aménagement hydro-électrique entre Cize-Bolozon et Neuville : demande de concession avec déclaration d'utilité publique (1955-1956).
Électrification du hameau de Sorpiat (1956).
Alimentation d'une colonie de vacances à Moux (1959).
Électrification rurale : programme d'extension basse tension (1963-1968).
Renforcement du réseau électrique, programme 1963 : dossier d'exécution (1963).
Ligne moyenne tension Izernore / Saint-Maurice-d'Echazeaux : demande de déclaration d'utilité publique (1969-1972).
Ligne Charmine / Samognat : demande d'autorisation de construction (1965).
Extension du réseau électrique et de l'éclairage public (1968-1969).
Ligne M.T. Trablettes / Napt : demande de déclaration d'utilité publique (1970).
- 1923-1972
- 02** Électrification rurale, programme 1969 : dossier général, dossier communal (1970).
Barrage de Coiselet : recherches géologiques, alimentation provisoire, alimentation M.T. du poste Coiselet, correspondance (1967-1971).
Ligne M.T. Coiselet / Corcelles : demande de déclaration d'utilité publique, dossier communal, plans (1969-1971).
Chute de Coiselet : parcelles (1970-1972).
Aménagement de Coiselet, établissement d'une ligne aérienne de télé transmissions en câble autoporteur (1970).
Ligne M.T. Thoirette / Granges (1970-1984).
- 03** Amélioration de l'éclairage public : dossier de piquetage, dossier de travaux, avenant (1964-1967).
Tarisement de la source de Coiselet (1949-1950).
Travaux d'alimentation en eau potable au hameau de Courtouphle (1957-1958).
Travaux d'alimentation en eau potable : financement (1957-1958).

Travaux d'alimentation en eau potable ; redevances ; analyses d'eau ; équipement ; hameau du Chougeat (1959-1972).

1949-1972

04 Autorisations de branchement sur le réseau communal d'eau (1951-1990).
Chemins : constatations d'état de viabilité (1950-1953).
Travaux d'entretien des chemins vicinaux (1951-1954).
Chemins communaux, voirie (1959-1972).
Télécommunications : postes d'abonnement public (1951-1985).
Amarrages de bateaux particuliers (1952-1959).
Correspondance avec la société Télé-Onde (1970-1971).

1950-1990

05 Protection de la zone de captage du hameau de Courtouphle : convention de cession de terrain et servitude de passage (1964).

Assainissement du hameau de Charmine : délibérations, autorisation de passage et de branchement, plans, correspondance (1964-1970).

Alimentation en eau potable, 1^{ère} et 2^e tranche : projet, plans, autorisations de passage, correspondance (1965-1974).

1964-1974

06 Alimentation en eau potable, 1^{ère} et 2^e tranche : projets, autorisations de passage, appel d'offres, pièces contractuelles, plans, réception des travaux, pièces comptables, correspondance.

1965-1973

Série Q Assistance et prévoyance

- Q1** Action sanitaire et sociale ; Bureau d'aide sociale (1952-1972).
 Accidents du travail agricole (1946-1968).
 Allocation temporaire aux personnes âgées (1949-1950).
 Aide médicale : états nominatifs (1949-1972).
 Allocation vieillesse agricole (1956).

1946-1972

Série R Instruction publique, sciences, lettres et arts

- R1** Emplois des attributions de la Caisse départementale scolaire (1951-1960).
Affaires scolaires : correspondance ; fonds scolaires départementaux (1960-1971).
Affaires scolaires (1971-1973).
Spectacles (1964).
Épreuves sportives (1959-1960).

1951-1960

*Archives modernes de
Granges*

(1790-1972)

Série GG Cultes, instruction publique, assistance publique

GG1 Registres des baptêmes, mariages, sépultures.

1680-1792

Série D Administration générale

D1-5 Registres de délibérations du Conseil municipal.

1816-1973

D1	1816 (17 février) - 1868 (23 août).
D2	1868 (25 octobre) - 1895 (29 décembre).
D3	1896 (2 février) - 1935 (16 mars).
D4	1935 (19 mai) - 1971 (7 novembre).
D5	1971 (7 novembre) - 1973 (13 janvier).

D6 Plan d'ensemble, en couleur, de la commune de Granges (1885).

Inventaire des archives et du mobilier (1884).

Contentieux : procès intenté par le dentiste M. pour détournement d'eau (1920-1925).

Courrier : cahier d'enregistrement du courrier départ et des timbres (1964-1973).

1884-1973

Figure 1 Plan d'ensemble de la commune de Granges-sur-Ain (1885), D6

Série E État civil

E1-3	Registres d'État civil.	1794-1844
E1	Naissances.	
E2	Mariages.	
E3	Décès.	
E4-6	Registres d'État civil.	1845-1896
E4	Naissances.	
E5	Mariages.	
E6	Décès.	
E7-9	Registres d'État civil.	1897-1912
E7	Naissances.	
E8	Mariages.	
E9	Décès.	
E10-12	Registres d'État civil.	1913-1930
E10	Naissances.	
E11	Mariages.	
E12	Décès.	
E13-14	Registres des naissances, mariages et décès.	1931-1953
E13	1931-1942.	
E14	1943-1953.	
E15-17	Registres d'État civil.	1954-1972
E15	Naissances.	
E16	Mariages.	
E17	Décès.	
E18	Tables décennales (1816-1962). Extraits d'actes transmis par d'autres communes, promesses de mariages, inhumations, certificats de décès, avis de naissance (1825-1929).	1816-1962

Série F Population, économie, statistiques

- F1** Recensement de la population : listes nominatives, tableaux récapitulatifs.
1866-1946
- F2** Population : cahier des personnes évacuées en 1944, des hommes recensés du 10 au 20 février 1945, de recensement des réfugiés et des récoltes de blé de 1948 [1944-1948].
Agriculture : registre du Syndicat viticole, demande de subventions, cahiers de déclarations de bétail, véhicules à moteurs et pommes de terre, statistiques agricoles (1893-1946)
1893-1948

Série G Contributions, administrations financières

Cadastre napoléonien

G1	Atlas cadastral.	1818
G2	État de section.	[1818]

Matrices cadastrales

G3-4	Matrice des propriétés bâties et non bâties.	1860-1918
G3	Folio 1 à 341.	
G4	Folio 342 à 404.	
G5-6	Matrice des propriétés bâties.	1882-1964
G5	1882-1910.	
G6	1911-1964.	

Contributions directes

G7	Contribution foncière des propriétés bâties et non bâties, taxe des biens de mainmorte, contribution mobilière et taxe d'habitation, contribution des patentes et taxe sur la valeur locative des locaux professionnels, taxe sur les chiens, taxe sur les voitures, chevaux, mules et mulets, taxe sur les domestiques, précepteurs et gouvernantes, taxe sur les instruments de musique à clavier, taxe des prestations : copies de la matrice.	1931-1971
G8	Contributions foncières et directes. – Dégrèvements d'impôt : registres à souche des déclarations.	1924-1958

- G9** Correspondance générale, répartiteurs (1892-1905); correspondance avec la Perception d'Izernore (1965-1972).
Rôles de taxes (1893-1897, 1901-1940); tableaux de contributions (1944-1952).
Cahier d'enregistrement de perceptions (1939-1973).

1892-1973

Série H Affaires militaires

- H1** Décès du prisonnier de guerre F.D, soldat au 1^{er} Régiment de Zouaves (1871) ; pièces relatives à la famille B. ; affiche *Appels en 1905* pour la convocation des troupes dans le cadre de manœuvres militaires du 7^e Corps d'Armée (1905) ; textes télégraphiés de la Préfecture relatant des faits de guerre [1914] ; affiche couleur relative à la formation prémilitaire [1941-1943] ; cartes de jardinage et tickets de semence ; télégrammes, réquisitions.

1871-1945

Série I Police, hygiène publique, justice

- I1** Hôtel du Pont de Thoirette : bail Rougemont (1885).
Garde champêtre : nomination (1907-1964).
Amarrages de bateaux : autorisations, correspondance (1955-1972).
Chasse : cahier d'enregistrement des permis, permis, société de chasse (1956-1979).
Étrangers : état nominatif des italiens (1890).

1885-1979

Série K Élections, personnel municipal

K1 Élections : procès-verbaux d'installation du Conseil municipal, correspondance (1892-1914), tableaux rectificatifs (1971-1973).
Personnel : livre de paye (1943-1948).

1892-1973

Série L Finances communales

- L1** Budgets (exercices 1812, 1838, 1839, 1930) ; approbations des comptes administratifs (1899-1910).
 Livre d'enregistrement de cotisations du sou des écoles (1930-1948).
- 1812-1948
- L2** Livres de comptes.
- 1936-1959

Série M Édifices communaux, établissements publics

- M1** Acquisitions d'immeubles nécessaires aux services communaux (1878-1881).
Restauration de la maison d'école (1885-1899).
Installation de dix tables d'école et d'une chaire de maître (1922).
Construction d'une école mixte (1923-1928).
Construction de sanitaires à l'école (1904-1906).
Projet d'abri souterrain pour l'école (1940).
Camping, aménagement du terrain (1960-1967).
Mémoire de travaux (1895); location de la grange (1895, 1912);
réparation du four (1907-1908); réparation du mur du cimetière (1953);
réparation à la chapelle (1953).

1878-1953

Série N Biens communaux, terres, bois, eaux

- N1** Forêt communale : procès-verbaux de délimitation des bois (1846, 1854), coupes affouagères, vente de sapins, amodiations de la chasse (1882-1964), correspondance avec l'ONF (1966-1972).
1846-1972
- N2** Acquisition, vente, échange : actes notariés.
1966-1971

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

Electricité

- 01** Electricité : correspondance avec l'Union électrique, EDF et le syndicat intercommunal d'électricité (aménagement du barrage de Cize-Bolozon, implantation de lignes, conventions, concessions de terrains, renforcement des réseaux électriques et de l'éclairage public).
1902-1973
- 02** Ligne Izernore / Bombois : demande de permission de voirie (1907-1914). Demande en concession d'une distribution d'énergie électrique sur la commune (1929).
Barrage de Cize-Bolozon : établissement des servitudes, expropriations (1930).
Chute d'Allement, aménagement hydro-électrique entre Cize-Bolozon et Neuville : demande de concession avec déclaration d'utilité publique (1956-1971).
Ligne Granges / Corveissiat : projet d'exécution (1959).
Camping et lotissement, alimentation basse et moyenne tension (1965-1971).
1907-1971

Voirie

- 03** Chemins communaux, classement et travaux.
1872-1972
- Voies communales, classement : tableau de classement, carte du réseau (1963).
Chemins vicinaux. – Élargissement et restauration du chemin n°41 de Thoirette à Poncin : plan (1932).
Déviation du chemin vicinal ordinaire n°2 : acquisition de terrain, arrêté, plans, réception définitive, correspondance (1930-1932).
Aménagement du carrefour du C.D. n°91 avec la voie communale n°7 : enquête publique, plans, correspondance (1969-1970).
Aménagement du chemin rural de Bolozon à Bombois (1971-1972).
Prestations d'entretien et de réparation : rôle de taxe (1904).
Correspondance, délibérations (1872-1972).

Eau et assainissement

- 04** Fontaine, lavoir, réservoir, abreuvoir, canalisations : devis, financement, acquisition de terrain, analyses d'eau, rapports géologiques, plans, correspondance (1897-1927).
Établissement d'une conduite d'eau potable pour l'alimentation du village (1907-1912).
Travaux d'alimentation en eau potable dont celle du camping : correspondance (1930-1970).
Construction d'un captage et d'une canalisation au hameau de Bombois : enquête publique, plans (1934-1938).

1897-1970
- 05** Adduction et distribution d'eau potable, réalisation du captage de la source de la Froidière à Bombois et construction d'un réservoir : avant-projet, projet, acquisition de terrain, pièces contractuelles, plans, réception des travaux, pièces comptables.

1956-1961
- 06** Renforcement du réseau d'eau potable aux hameaux de Granges et Bombois, construction de réservoirs : financement, projet, plans, réception des travaux, pièces comptables, correspondance (1965-1970).
Lotissement communal, alimentation en eau potable : avant-projet, projet, financement, adjudication, plans, réception des travaux, pièces comptables, correspondance (1964-1973)
Rôle des eaux, redevances, branchements d'eau (1959-1971).

1964-1973

Série P Culte

P1 Séparation de l'Église et de l'État : inventaire de la fabrique.

1906

Série Q Assistance et prévoyance

- Q1** Bureau d'aide sociale : registre des délibérations. 1908-1955
- Q2** Applications des lois d'assistance : registre des enfants assistés, listes nominatives, délibérations, arrêté préfectoraux, règlement sanitaire. 1891-1972
- Q3** Protection de l'enfance : registre de déclaration des nourrices. 1883-1893

Série R Instruction publique, sciences, lettres et arts

- R1** École, commission scolaire (1893-1914); organisation du transport scolaire (1962), fermeture de l'école (1966-1969), copie de l'inventaire du mobilier et des observations relatives au bâtiment au 1^{er} octobre 1932.

1893-1969

Série T Urbanisme

- T1** Lotissements communaux Champ de Pierre et du Grand Mont : acquisition de terrain, acte notarié, travaux de voirie et réseaux divers, conventions, modification du lotissement, plans, correspondance (1965-1979).
Plan de développement économique et social (1965).
Affichage publicitaire : correspondance (1972).

1965-1979

Archives contemporaines de
Matafelon-Granges

(postérieures à 1972)

1 W Administration communale

- 1W1-10** Registres de délibérations du Conseil municipal. 1978-2015
- 1W1** 1978 (16 février) - 1991 (22 mars).
 - 1W2** 1991 (26 juillet) - 2001 (17 décembre).
 - 1W3** 2002 (4 février) - 2004 (5 février).
 - 1W4** 2004 (23 mars) - 2006 (19 juillet).
 - 1W5** 2006 (29 août) - 2008 (19 novembre).
 - 1W6** 2009 (12 février)- 2010 (18 avril).
 - 1W7** 2011-2012.
 - 1W8** 2013.
 - 1W9** 2014.
 - 1W10** 2015.
- 1W11-14** Registres des arrêtés du maire. 1964-2013
- 1W11** 1964 (12 mai) - 1995 (14 mars).
 - 1W12** 1995 (21 juin) - 2005 (5 décembre).
 - 1W13** 2005 (27 décembre)- 2010 (28 avril).
 - 1W14** 2010 (2 décembre)- 2013 (16 décembre).
- 1W15-19** Registres du courrier arrivé et départ. 1985-2007
- 1W15** 1985-1988.
 - 1W16** 1989-1992.
 - 1W17** 1993-1996.
 - 1W18** 1997-2000.
 - 1W19** 2004-2007.
- 1W20** Vie communale. 1966-2014
- Conseil municipal : comptes rendus de réunion (1984-2008).
Commémorations de la résistance : coupure de presse, photographies, revue la voix du maquis, correspondance (2005-2014).
Inventaire du mobilier (1966-1988).
- 1W21** Syndicat à vocation multiple du Canton d'Izernore : adhésion, statuts, comptes rendus de réunion, correspondance. 1978-1994

1W22-23 Communauté de communes des Monts Berthiand : constitution, adhésion, statuts, conventions, règlement de la déchetterie, comptes rendus de réunion, correspondance.

1994-2013

1W22 1994-2003.

1W23 2004-2013.

1W24-26 Contrat global de développement du Haut-Bugey : statuts et bilans de l'Association du Pays du Haut-Bugey, comptes rendus de réunion, lettres d'information, coupures de presse, correspondance.

1998-2013

1W24 1998-2002.

1W25 2003-2005.

1W26 2006-2013.

2 W Finances communales

Budgets et comptes

2W1-9 Commune : budgets primitifs, budgets supplémentaires, décisions modificatives, comptes administratifs, comptes de gestion, états fournis par les services fiscaux.

1973-2015

2W1	1973-1983.
2W2	1984-1990.
2W3	1991-1994.
2W4	1995-1997.
2W5	1998-2000.
2W6	2001-2003.
2W7	2004-2006.
2W8	2007-2008.
2W9	2009-2015.

2W10-13 Eau et assainissement : budgets primitifs, budgets supplémentaires, décisions modificatives, comptes administratifs, comptes de gestion.

1994-2015

2W10	1994-1998.
2W11	1999-2003.
2W12	2004-2009.
2W13	2010-2015.

2W14-16 CCAS : budgets primitifs, décisions modificatives, comptes administratifs, comptes de gestion.

1990-2015

2W14	1990-2001.
2W15	2002-2009.
2W16	2010-2015.

Comptabilité

2W17-20 Fiches budgétaires des dépenses et des recettes, bordereaux de titres et mandats.

1977-1989

2W17	1977-1980.
2W18	1981-1983.
2W19	1984-1986.
2W20	1987-1989.

2W21-57 Bordereaux de titres et mandats⁵.

1990-2015

2W21	1990-1992 (commune).
2W22	1993-1994 (commune, eau et assainissement).
2W23	1995 (commune).
2W24	1996 (commune).
2W25	1995-1996 (eau et assainissement, CCAS, AFR).
2W26	1997 (commune).
2W27	1998 (commune).
2W28	1997-1998 (eau et assainissement, CCAS, AFR).
2W29	1999 (mandats).
2W30	1999 (titres).
2W31	2000 (mandats).
2W32	2000 (titres).
2W33	2001 (mandats).
2W34	2001 (titres).
2W35	2002 (mandats).
2W36	2002 (titres).
2W37	2003 (mandats).
2W38	2003 (titres).
2W39	2004 (mandats).
2W40	2004 (titres).
2W41	2005 (mandats).
2W42	2005 (titres).
2W43	2006 (mandats).
2W44	2006 (titres).
2W45	2007 (mandats).
2W46	2007 (titres).
2W47	2008 (mandats).
2W48	2008 (titres).
2W49	2009-2010 (commune).
2W50	2011 (commune).
2W51	2012 (commune).
2W52	2013 (commune).
2W53	2014 (commune).
2W54	2015 (commune).
2W55	2009-2013 (eau et assainissement).
2W56	2014-2015 (eau et assainissement).
2W57	2008-2015 (CCAS).

2W58-81 Commune : factures.

2002-2015

2W58	2002.
2W59-60	2003.
2W61-62	2004.
2W63-64	2005.
2W65	2006.
2W66	2007.
2W67	2008.
2W68	2009 (A à F).

⁵ Ces documents ont été conservés à défaut de registres de comptabilité.

2W69 2009 (G à Z).
2W70 2010 (A à G).
2W71 2010 (H à Z).
2W72 2011 (A à M).
2W73 2011 (N à Z).
2W74 2012 (A à I).
2W75 2012 (J à Z).
2W76 2013 (A à F).
2W77 2013 (G à Z).
2W78 2014 (A à L).
2W79 2014 (M à Z).
2W80 2015 (A à J).
2W81 2015 (K à Z).

2W82-89 Eau et assainissement : factures.

2002-2015

2W82 2002-2004
2W83 2005-2007.
2W84 2009.
2W85 2010-2011.
2W86 2012.
2W87 2013.
2W88 2014.
2W89 2015.

2W90-91 Garderie : recettes, relevés de présence.

2007-2015

2W90 2007-2009.
2W91 2010-2015.

2W92 Correspondance avec la trésorerie de Nantua.

1984-2009

2W93 Chambre régionale de comptes : jugements.

1986-2003

2W94 Demandes de subventions.

2008-2015

Impôts

2W95 Fiscalité, contributions directes.

1972-2001

Commission communale des impôts directs. – Constitution et révision des évaluations foncières des propriétés bâties : nomination, comptes rendus de réunion, propositions de la commission, listes des changements (1973-1998).

Analyses et situations financières (1978-2001).

Registres des déclarations des constructions nouvelles 1972 (15 avril)-(4 février) 1982).

3 W **État civil, élections, services à la population**

État civil

3W1-3	Registres d'État civil.		1973-1982
	3W1	Naissances.	
	3W2	Mariages.	
	3W3	Décès.	
3W4-6	Registres d'État civil.		1983-1992
	3W4	Naissances.	
	3W5	Mariages.	
	3W6	Décès.	
3W7-9	Registres d'État civil.		1993-2002
	3W7	Naissances.	
	3W8	Mariages.	
	3W9	Décès.	
3W10-12	Registres d'État-civil.		2003-2012
	3W10	Naissances.	
	3W11	Mariages.	
	3W12	Décès.	
3W13-15	Gestion courante : avis de naissance, dossiers de mariages, avis et certificats de décès, permis d'inhumer et de transport de corps, jugements de divorce, parrainage, gestion des registres d'état-civil.		1984-2015
	3W13	1984-1995, 2005-2008.	
	3W14	2009-2012.	
	3W15	2013-2015.	

Élections

- 3W16** Élaboration des listes : listes générales des électeurs, listes complémentaires. Révision (2014).
1973-2014
- 3W17-18** Élections politiques. – Opérations de vote : procès-verbaux d'élection, listes des candidats, assesseurs et délégués, bulletins de vote, tableaux des conseillers, procès-verbaux d'installation du Conseil municipal, feuilles de dépouillement, correspondance.
1973-2015
- 3W17** Referendum (1988, 1992, 2000, 2005).
Présidentielles (1974, 1981, 1988, 1995, 2002, 2007, 2012).
Législatives (1973, 1981, 1986, 1988, 1993, 1997, 2002, 2007, 2012).
Européennes (1989, 1994, 1999, 2004, 2009, 2014).
Régionales (1986, 1992, 1998, 2004, 2010, 2015).
- 3W18** Cantonales (1976, 1982, 1988, 1994, 2001, 2008).
Départementales (2015).
Municipales (1977, 1983, 1989, 1995, 2001, 2008, 2014).
Sénatoriales (1980, 1989, 1998, 2008, 2014).
- 3W19** Élections socioprofessionnelles.
1983-2012
- Chambre de commerce et de l'industrie : listes électorales (1973-2012).
Chambre des métiers : listes électorales (1974-1995).
Chambre de l'agriculture : listes électorales, procès-verbaux d'élection (1970-2012).
Prud'homales : déclarations nominatives des employeurs et des salariés, projet de création d'une section industrie (1977-2008).
Sécurité sociale : listes électorales, procès-verbaux d'élection, listes d'émargement, assesseurs et délégués (1983).
Mutualité sociale agricole : listes électorales, procès-verbaux d'élection, déclarations des candidats (1977-1999).
Centre régional de la propriété forestière : listes électorales (1978-1999).
Tribunaux paritaires des baux ruraux : listes électorales, procès-verbaux d'élection (1973-2010).

Services à la population

- 3W20** Recensement de la population : résultats INSEE, bordereaux et listes de district, feuilles récapitulatives, arrêtés municipaux, délibérations.
1975-2015
- 3W21** Recensement militaire : listes communales, notices individuelles, pièces annexes.
1973-2016
- 3W22** Chasse : registres des permis de chasse, droit de chasse, société de chasse, gardes particuliers, correspondance (1972-2003).
Agriculture : déclarations de ruchers, déclarations de culture, aides aux éleveurs, indemnités compensatoires de montagne, calamités agricoles (1973-2003).
Étrangers : fiches individuelles, statistiques, attestations d'accueil (1973-2015).
1972-2015
- 3W23** Police économique.
1970-2016
Débits de boissons : déclarations de mutation et translation, fermeture administrative, pétitions, rapports de sécurité, autorisation temporaires, correspondance (1976-2016).
Syndicat des bouilleurs de cru de Matafelon : procès-verbal de constitution, statuts, listes des membres, demandes d'autorisation (1970-2004).
- 3W24** Sapeurs-pompiers. – Fonctionnement, personnel, équipement, matériel : arrêtés municipaux, listes nominatives, bilans comptables, correspondance.
1972-2015
- 3W25** Jury d'assises : listes nominatives.
1982-2016

4 W Personnel communal

4W1-3 Dossiers individuels : arrêtés, contrats d'engagement, fiches de notation, rémunération, démission, accidents du travail, retraite.

1959-2008

4W1 B-Ge.
4W2 Gr - Mari.
4W3 Mart - T.

4W4-11 Rémunération des agents, indemnités d'élus : bulletins de salaire.

1974-2014

4W4 1974-1990.
4W5 1990-1995.
4W6 1996-1999.
4W7 2000-2003.
4W8 2004-2006.
4W9 2007-2008.
4W10 2009-2012.
4W11 2013-2014.

4W12-35 Cotisations et charges sociales : déclarations annuelles des données sociales, fiches et états récapitulatifs, bordereaux de cotisation, avis et déclarations de versement.

1973-2014

4W12 1973-1983.
4W13 1984-1990.
4W14 1991-1992.
4W15 1993.
4W16 1994.
4W17 1995.
4W18 1996.
4W19 1997.
4W20 1998.
4W21 1999.
4W22 2000.
4W23 2001.
4W24 2002.
4W25 2003.
4W26 2004.
4W27 2005.
4W28 2006.
4W29 2007.
4W30 2008.
4W31 2009.
4W32 2010.
4W33 2011-2012.
4W34 2013.

4W35 2014.

4W36 **Gestion du personnel.**

2004-2012

Tableaux des emplois permanents (2005-2008).
Élus : attestations de cessation de cotisations (2008).
Comité technique paritaire (2007-2008).
Assurance du personnel : cotisations, contrats (2004-2007).
États des heures travaillés (2010-2012).

5 W Bâtiments et biens communaux

Biens communaux

- 5W1-8** Opérations immobilières : actes notariés, plans, bornage de terrain, correspondance⁶.
1974-2016
- | | |
|------------|------------|
| 5W1 | 1974-1982. |
| 5W2 | 1987-1993. |
| 5W3 | 1994-1995. |
| 5W4 | 1996-1999. |
| 5W5 | 2000-2008. |
| 5W6 | 2009-2012. |
| 5W7 | 2013-2014. |
| 5W8 | 2015-2016. |
- 5W9** Biens communaux. – Bornage et locations.
1970-2007
- Bornage de terrain : procès-verbaux, plans (1978-2007).
Borne IGN : servitude de passage (1983).
Servitude de passage avec M.C. (1993).
Location du logement de l'ancienne poste (1973-1991).
Location du logement de l'école de Coiselet (1968-1986).
Location du four communal (1970-1987).
Location du logement de Coiselet (1973-1987).
Location du logement de l'ancienne école de Matafelon (1974-1985).
Location de la salle de réfectoire (1975-1977).
Location du logement du secrétaire de mairie (1978-1983).
- 5W10-11** Forêt communale.
1973-2013
- | | |
|-------------|---|
| 5W10 | Affouages (1973-2002). |
| 5W11 | Exploitation forestière (1977-2013).
Aménagement : procès-verbaux, programmes annuels, plans (1977-2013).
Boisement : règlements, demandes d'autorisation, correspondance (1977-1997).
Certification de gestion durable : délibération, documentation (2006).
Syndicat intercommunal d'initiative forestière du Haut-Bugey, fonctionnement et mise en place d'une charte forestière : délibérations, projet, correspondance (2009). |

⁶ Pour plus de détail, voir l'annexe 2

Pistes forestières, création et entretien : délibérations, contrats, arrêtés municipaux (1989-1998).
Correspondance avec l'ONF (1973-1996).

Bâtiments communaux

5W12 Salle polyvalente.

1980-1991

Extension et aménagement : appel d'offres, maîtrise d'œuvre, financement, permis de construire, pièces contractuelles, contrôle de sécurité, pièces comptables, plans, correspondance (1980-1985).
Acquisition de terrain pour le chemin d'accès à la salle : acte notarié, plans, correspondance (1984-1986).
Réfection du carrelage suite à un sinistre (1988-1991).

5W13-16 École.

1986-2014

5W13-14 Extension, création d'une classe maternelle et d'un préau (1997-2000).

5W13 Conduite d'opération, mission d'organisation planification de chantier, maîtrise d'œuvre, financement, avant-projets sommaire et détaillé, permis de construire, appel d'offres, pièces contractuelles, correspondance (1997-1998).

5W14 Plans, comptes rendus de chantier, réception des travaux, contrôle de sécurité, pièces comptables (1998-2000).

5W15 Travaux (1986, 2000-2014).
Aménagement d'une classe maternelle : marché d'ingénierie (1986).
Construction d'une salle d'activité : maîtrise d'œuvre, mission de coordination, financement, pièces contractuelles, comptes rendus de chantier, plans, correspondance (2000-2003).
Bâtiment de la cantine, drainage du mur : délibération, devis, pièce comptable, correspondance (2014).

5W16 Agrandissement de la cour de l'école et de son accès : appel d'offres, subventions, marché de travaux par lots, arpentage, plan de récolement, plan d'accès, arrêté municipaux, délibérations, correspondance (2009-2011).

5W17 Mairie, travaux.

1985-1991.

Aménagement : maîtrise d'œuvre, avant-projet, permis de construire, pièces contractuelles, pièces comptables, plans (1985).
Inauguration de la mairie, salle des fêtes et école : listes des invités, carton d'invitation, correspondance (1988).
Réhabilitation du logement dans le bâtiment de la mairie : maîtrise d'œuvre, appel d'offres, déclaration de travaux, pièces contractuelles, comptes rendus de chantier, pièces comptables, plans (1989-1991).

- 5W18-20** Nouvelle mairie, construction. 2002-2005
- 5W18** Maîtrise d'œuvre, permis de construire, déclaration de travaux, avant-projets, appel d'offres, correspondance (2002-2004).
- 5W19** Dossier de consultation des entreprises, ordres de service, contrôle de sécurité, dossier d'intervention ultérieure sur l'ouvrage (2003-2004).
- 5W20** Dossier d'ouvrage exécuté, comptes rendus de réunion de chantier, pièces comptables (2002-2005).
- 5W21** Église, travaux.
- Réfections de la toiture : délibérations, subventions, pièces contractuelles, devis (1978-1979, 2005-2006).
Protection des vitraux : délibérations, devis, facture (1998-1999).
Clocher, entretien : contrats, correspondance (1994-2012).
Visites de la Commission d'art sacré : rapports, correspondance (1987-1998).
- 5W22** Bâtiments communaux. 1992-2013
- Four communal, aménagement : déclaration de travaux, maîtrise d'œuvre, avant-projet, devis, plans (1992-1993).
Chapelle de Granges, alimentation électrique : attestation de conformité, conventions, correspondance (2007).
Lavoirs et fontaines, rénovation : devis, factures, subventions, correspondance (2012-2013).
Rapports d'accessibilités des bâtiments communaux (2010)
- 5W23** Réalisation d'une structure de proximité multisports : financement, notifications de marché, déclarations et assurance du candidat, pièces contractuelles, contrôle de sécurité, pièces comptables, plans. 2000-2001
- 5W24-25** Camping municipal. 1978-2014
- 5W24** Gestion et fonctionnement : institution d'une régie de recettes, procès-verbal de vérification des comptes, tarifs, arrêtés de classement, conventions, règlement intérieur, pétition, correspondance (1978-1991).
Camping des Gorges de l'Oignin. – Exploitation et fonctionnement : comptes rendus de visite de sécurité, arrêtés de classement, contrats et conventions de mise à disposition, règlement intérieur (1996-2014).
- 5W25** Aménagement des sanitaires : permis de construire, appel d'offres, pièces contractuelles, plans, comptes rendus de chantier, réception des travaux, pièces comptables, correspondance (1989-1990).
Aménagement : conventions, permis de construire, comptes rendus de réunion (1997-1999).
Déclaration d'un local à usage professionnel ou commercial (2013).

6 W Travaux, voirie, réseaux, communications

Voirie

- 6W1** Voies communales.
- 1995-2013
- Classement : tableaux de classement, délibérations, plans, correspondance (1995-2013).
Signalisation directionnelle et touristique : projet, schéma, correspondance (2006).
- 6W2** Chemins communaux, travaux.
- 1977-2006
- Chemin départemental n° 936. – Élargissement du Pont de Coiselet : enquête publique (1977).
Colonie de Charmine, reconstruction d'un mur de soutènement : avant-projet, appel d'offres, pièces contractuelles, plans, réception des travaux, pièces comptables, correspondance (1989-1990).
Chemin rural de la Louvière, construction d'un mur de soutènement (1992-1993).
Route départementale n° 91, élargissement : enquête publique (1996-1997).
Place publique, aménagement (2003-2004).
Routes départementales n° 18 et 936, aménagement d'un carrefour (2005-2006).
- 6W3** Aménagement de la traversée du village (RD18) : projet annulé, étude de faisabilité, statistiques de la circulation des voitures, appel d'offres, annonce officielle et légale, subventions, pièces contractuelles, convention, DICT, plans, notes, correspondance.
- 1996, 2010
- 6W4** Route départementales 936, travaux d'aménagement et de sécurisation de la traversée de « le Port » : appel d'offres, pièces contractuelles, comptes rendus de réunion, plans, correspondance.
- 2013-2014
- 6W5** Voirie. – Petits travaux et entretien.
- 1973-2013
- Travaux de réfection de voirie (2006-2009).
Syndicat intercommunal de voirie d'Oyonnax, DDE : élection de délégués, comptes rendus de réunion, correspondance (1973-2001).
Accessibilité de la voirie : rapports, correspondance (2010).

Permission de voirie (2008, 2012-2013).

Electricité

- 6W6** Correspondance avec EDF/GDF (1976-2001).
Passage de ligne électrique M.T. 20 kV en forêt communale de Granges : convention (1973).
Implantation de la ligne Chancia / Oyonnax ; raccordement Coiselet : convention (1973-1981).
Raccordement au poste de Port (1973).
Ligne Genissiat / Vielmoulin : dossier d'exécution (1973-1997).
Route de Sorpiat, renforcement du réseau électrique (1971-1984).

1971-1997
- 6W7** Extension du réseau électrique de Bombois (1975).
Programmes d'électrification rurale (1978-1992).
Électrification au lieu « Croix de Meullat » (1979).
Poste H61 de la Tournerie (1982-1985).
Passage de lignes électriques en forêt : correspondance avec l'ONF (1984-1985).
Vidange des retenues de Coiselet et de Cize-Bolozon (1985-1986).
Poste Courtouphle, renforcement basse tension (1986).
Terrain de camping, électrification (1986-1989).

1975-1989
- 6W8** Stations de pompage de Coiselet et Corcelles, alimentation électrique (1991).
Poste Sorpiat, modification du réseau basse tension (1993).
Modifications de lignes électriques à 63 kV : demande de déclaration d'utilité publique (1993).
Création d'un poste de transformation Izernore-Géovreissiat : demande de déclaration d'utilité publique (1996-2002).

1991-2002
- 6W9** Chute hydroélectrique des Trablettes : demandes de concession.

1996-2007
- 6W10-12** Réseau électrique et d'éclairage public.

1996-2015

- 6W10** Travaux d'entretien, redevance d'occupation du domaine public, programmes annuels, correspondance (1996-2015).
- 6W11** Bilans annuels (1998-2015).
- 6W12** Contrats avec le SIEA (1995-2007).

Gaz, télécommunications

- 6W13** Station réémettrice de télévision Matafelon-Granges I (Coisiat) ; Télé Onde (1969-1986).
Station réémettrice de télévision Matafelon-Granges II (1974, 1982-2002).
Fibre optique, déploiement (1993, 2011-2012).
Location d'une parcelle communale à TDF, aux Combes (1997).
Redevance d'occupation du domaine public routier (1997-2002).

1969-2002
- 6W14** PTT, France Télécom : correspondance.

1973-2002
- 6W15** Transport de gaz par canalisation artère Etrez-La Cluse : demande de concession.

1987-1988

Eau et assainissement

- 6W16** Travaux d'alimentation en eau potable des hameaux de Granges, Bombois, Lilliat, Meullat et Charmine et équipement électromécanique des stations de pompage et de stérilisation : projet, financement, déclaration d'utilité publique, appel d'offres, pièces contractuelles, plans, rapports, réception des travaux, pièces comptables, correspondance.

1974-1978
- 6W17** Alimentation en eau potable du hameau de Charmine : projet, appel d'offres, cahier des charges, plans, réception des travaux, pièces comptables, correspondance (1973-1975).
Renforcement du réseau d'eau potable des hameaux de Courtouphle, Chougeat et Bombois : projet, financement, appel d'offres, pièces contractuelles, plans, réception des travaux, pièces comptables, correspondance (1979-1980).

1973-1980

6W18 Assainissement du chef-lieu (RD n°18) et renforcement de l'alimentation en eau potable, construction d'une station de traitement et de collecteurs de raccordement : projet, déclaration d'utilité publique, autorisations de passage, financement, appel d'offres, pièces contractuelles, plans, réception des travaux, pièces comptables, correspondance (1980-1981).
Alimentation en eau potable et assainissement de la R.D. n°18 : projet, pièces contractuelles, plans, comptes rendus de chantier, réception des travaux, pièces comptables, correspondance (1987-1989).

1980-1989

6W19 Évacuation des eaux pluviales et alimentation en eau potable au hameau de Sorpiat : avant-projets, financement, appel d'offres, pièces contractuelles, plans, réception des travaux, pièces comptables, correspondance (1989-1990).
Évacuation des eaux pluviales et alimentation en eau potable au hameau de Bombois : servitudes, avant-projets, financement, appel d'offres, pièces contractuelles, plans, réception des travaux, pièces comptables, correspondance (1990-1994).
Extension du réseau d'eau potable au hameau de Courtouphle : estimatif, plans (1991).
Zone raccordable à la station d'épuration : plans (1993).

1989-1994

6W20 Restructuration du réseau d'eau potable de Le Port : financement, avant-projet (1995).
Protection contre les crues au hameau de Courtouphle : avant-projets, financement, appel d'offres, pièces contractuelles, plans, réception des travaux, pièces comptables, correspondance (1995-1996).
Protection contre les crues sur le ruisseau du Briay : avant-projets, dossier de consultation des entreprises, appel d'offres, plans, pièces comptables, correspondance (1996-1997).

1995-1997

6W21 Extension du réseau d'eau potable au hameau de Meuillat (1996).
Étude diagnostique du réseau d'eau potable, bilan du captage de Rourre (2000-2002).
Extension du réseau d'assainissement aux hameaux de Charmine et Corcelles : projet abandonné (1996-2000).
Protection contre les crues au hameau de Charmine : projet abandonné (1997-2000).

Substitution de la ressource en eau à partir de Moux : projet abandonné (1999-2000).

1996-2002

6W22 Assainissement à Le Port (2003).
Adduction en eau potable au lieudit Sous Gêne au hameau de Charmine (2002-2003).

Prolongation du réseau d'assainissement avec station de relevage (2003-2004).

Rue du Lac, renforcement du réseau d'eau potable, eaux pluviales, éclairage public : avant-projet, bornage de terrain, financement, appel d'offres, pièces contractuelles, plans, ordres de service, réception des travaux, pièces comptables, correspondance.

2004-2007

6W23 Captages, réservoir et station de pompage.

1977-2015

Stations de pompage, contrôle : rapports apave, documentations, correspondance (1977-1980).

Matériel de traitement de l'eau : contrats, factures (2008-2015).

Protection des captages de la source la Culaz et du puits de Daranche : arrêté préfectoral, enquête publique (1989).

Source de Bombois, puits de Granges et de Moux, protection des captages : dossier d'enquête publique, rapport géologique, dossiers techniques, plans, correspondance (2005-2009).

6W24 Réservoir de Chougeat, réfection des étanchéités : appel d'offres, subventions, pièces contractuelles, factures (2011-2012).

6W25 Hameau de Corcelles, suppression du risque d'inondation par détournement : appel d'offres, pièces contractuelles, délibérations, plans, correspondance.

2011

6W26 Barrages.

2002-2014

Retenue de Coiselet. – Vidange décennales : arrêtés préfectoraux, dossier de demande, correspondance (2005-2007). Vidange partielle : arrêté préfectoral, correspondance (2007).

Pont de Thoirette, restauration des lônes en amont du pont : arrêtés préfectoraux, projet définitif, correspondance (2010).

Barrage de Charmine, entretien et aménagement hydroélectrique de la chute de Moux : arrêtés préfectoraux et municipaux, dossier de travail, DICT, coupure de presse, conventions (2002-2014).

- 6W27** Recherches d'eau. 1986-2009
Alimentation du secteur d'Oyonnax depuis le captage de Coiselet-Corcelles : dossiers de travail, plans, correspondance (1986-1989).
Projet de forage de reconnaissance : dossier de déclaration, étude hydrogéologique (2009).
- 6W28** Schéma directeur d'alimentation en eau potable des communes de l'est du département. 2012
- 6W29-33** Station d'épuration. 2007-2013
- 6W29-31** Réhabilitation (2011-2015).
6W29 Avant-projet, projet, appel d'offres, annonce officielle et légale, maîtrise d'œuvre, DCE, délibérations, correspondance (2011-2012)
6W30 Subventions, attestation de visite, comptes rendus de réunion, délibération, contrôle technique, défaillance, correspondance (2012-2015).
6W31 Dossier du candidat retenu : candidature, offre de base, plan de récolement (2012).
- 6W32** Entretien et analyse des boues : rapports d'analyse et de visite d'autosurveillance, conventions, correspondance (2007-2013).
- 6W33** Travaux de suppression d'eaux parasites liés à la réhabilitation de la Station d'épuration : appel d'offres, subventions, DCE, délibérations, pièces contractuelles, DICT, plans, correspondance (2013).
- 6W34** Raccordement au réseau d'assainissement collectif : demandes, délibérations, correspondance. 1973-2014
- 6W35-39** Service de l'eau et de l'assainissement. 2006-2013
- 6W35-38** Rôles des abonnés (2006-2013).
6W35 2006-2007.
6W36 2008-2009.
6W37 2010-2011.
6W38 2012-2013.
- 6W39** Rapports sur le prix et la qualité de l'eau (2011-2012).
- 6W40** Analyses de la qualité de l'eau : rapports.

2001-2014

6W41-42 Réseau d'eau de la commune. - Documents de travail du maire : cartes, plans, photographies, notes de travail.

[2010-2016]

6W41 Hameaux de la vallée de l'Oignin et documents généraux.

6W42 Hameaux de la vallée de l'Ain.

6W43-45 Syndicat intercommunal à vocation unique des bassins du Lange et de l'Oignin.

1992-2014

6W43 Fonctionnement : comptes rendus de réunion, dossier de travail, correspondance (1992-2014).

6W44 Mise en place d'un contrat rivière : étude hydraulique, note de synthèse, diagnostic (1996).

6W45 Plan de gestion du bassin versant Lang Oignin : dossier de présentation (2014).

7 W Urbanisme

Planification urbaine

- 7W1-3** Plan d'occupation des sols. – Établissement. 1984-1996
- 7W1** Prescription, consultation des services de l'État, dossier de communication, comptes rendus de réunion, correspondance (1984-1996).
- 7W2** Annonces légales, enquête publique, dossier de publication, arrêtés, correspondance (1995-1996).
- 7W3** Dossier de POS arrêté, dossier d'approbation (1995-1996).
- 7W4-5** Plan d'occupation des sols. – Modifications et rectifications : annonces légales, enquête publique, dossier d'approbation, consultation des services de l'État, factures, conventions, correspondance. 2004-2009
- 7W4** 2004-2005.
- 7W5** 2008-2009.
- 7W6** Comité départemental d'aménagement rural, Comité de développement agricole du Haut Bugey : comptes rendus de réunion, plan départemental de randonnée, correspondance (1981-1989).
Société d'économie mixte de construction du département de l'Ain (SEMCODA) : statuts, participation au capital, réaménagement de prêt, nomination de représentant, correspondance (1995-2002). 1981-2002

Opérations d'aménagement

- 7W7** Construction et location par la SEMCODA des logements du bâtiment de l'ancienne mairie : permis de construire, financement, bail emphytéotique, comptes rendus de chantier, correspondance (1991-2002).
Direction départementale de l'équipement : délégation de l'instruction des opérations et autorisations d'urbanisme, correspondance (1997-2005).
Projet de création d'un lotissement communal (1979).
Ensemble de loisirs des Gorges de l'Oignin, aménagements paysagers (2000).
Charte paysagère des Gorges de l'Ain, aménagement d'une aire de pique-nique en bordure de la rivière à Port (2000-2001). 1979-2005

7W8 Assistance technique de l'état pour l'aménagement du territoire (ATESAT) : conventions, correspondance.

2003-2012

Autorisations d'urbanisme

7W9 Instruction des autorisations d'urbanisme, délégation de signature : arrêts municipaux, délibérations, assurances, correspondance.

2003-2008

7W10-17 Registres des demandes d'autorisations d'urbanisme.

1982-1999

7W10	1982- (22 avril) 1991.
7W11	1991 (24 avril)-(9 septembre) 1992.
7W12	1992 (23 septembre)-(15 avril) 1994.
7W13	1994 (16 avril)-(17 mai) 1995.
7W14	1995 (17 mai)-(16 juillet) 1996.
7W15	1996 (23 juillet)-(14 janvier) 1998.
7W16	1998 (20 janvier)-(20 janvier) 1999.
7W17	1999 (22 janvier)-(29 décembre) 1999.

7W18 Certificats d'urbanisme⁷ (1979-2014), renseignements d'urbanisme (2013).

1979-2014

⁷ Pour la période 1979-2013, seuls les CU opérationnels (L 111-5) ont été conservés.

8 W Santé et environnement

- 8W1** Installations classées. – Enquêtes publiques : demandes d'autorisations, études d'impact, arrêtés préfectoraux, avis et rapports d'enquête, dossiers techniques, plans.
1973-2012
- Atelier de transformation de matières plastiques (1977-1986).
Porcherie (1973).
Atelier de mécanique et dépôt de carburant (1979).
Carrière au lieudit « Les Gravillères » (1987).
SARL Famy, autorisation d'exploiter une carrière à ciel ouvert en eau dans le lit de la rivière d'Ain (1979-1982).
Carrières Blanc, demande d'autorisation d'exploiter une carrière sur les communes d'Izernore et de Geovreissiat (2008).
SAS Broplast, régularisation administrative des installations de broyage et de stockage de thermoplastiques sur la commune d'Izernore (2011-2012).
- 8W2** EDF, demande d'autorisation d'exploitation de l'aménagement hydroélectrique de Cize-Bolozon : enquête publique.
2005-2008
- 8W3-6** Gestion des ordures ménagères.
2007-2016
- 8W3-4** Redevances (2007-2016).
8W3 2007-2010.
8W4 2011-2016.
- 8W5** Distribution de sac (2016).
Décharge communale, réhabilitation (2005).
Recensement des sites dégradés dans les Monts Bertinand (2010-2011).
- 8W6** Rapports annuels sur le prix et la qualité du service (1995-2013).
- 8W7** Vaccinations : listes nominatives, correspondance.
1973-1988

9 W Action sociale, enseignement

Aide sociale

- 9W1** Centre communal d'aide social (CCAS).
1971-2016
Cahier de séances (1971-1994).
Élections des délégués à la commission d'aide sociale : procès-verbaux d'élection, délibérations (1973-2003).
Repas annuel des anciens : listes nominatives, coupon réponse, factures, menus (2013-2016).
- 9W2** Aide sociale : notifications, dossiers individuels.
1971-2016

Enseignement primaire

- 9W3-4** Affaires scolaires.
1973-2016
- 9W3** Réouverture de l'école de Matafelon : délibérations, liste nominative, correspondance (1973-1980).
Inspections : rapports (1973-2014).
Accident dans la cour de récréation : correspondance (2012).
Participation aux frais de fonctionnement : délibérations, contrats, états de frais, listes nominatives (2002-2016).
- 9W4** Réforme des rythmes scolaires : documentation, correspondance (2013-2015).
Charte de la laïcité (2013).
Activités périscolaires : conventions avec le centre nautique d'Oyonnax et les intervenants, correspondance (2012-2015).
Comptes rendus du conseil d'école (2012-2016).
- 9W5** Transport scolaire, fonctionnement : listes des arrêts de bus, horaires, réclamations, correspondance.
1985-2016

- 9W6** Cantine scolaire, fonctionnement : statuts de l'association, règlements, mise en place du permis à point, délibérations, matériels, factures, formation hygiène, correspondance.
1990-2016
- 9W7** Inscriptions, demande de dérogations, assistantes maternelles.
2012-2016

10 W Fonds de l'association foncière de remembrement

- 10W1** Administration général, personnel : registre de délibérations, arrêtés préfectoraux et municipaux, listes des membres, déclarations annuelles.
1986-2006
- 10W2-3** Budgets et comptes.
1987-2006
- 10W2** 1987-1996.
 10W3 1997-2006.
- 10W4** Travaux connexes au remembrement : délibérations, procès-verbaux de réunion de la commission communale de remembrement, rôles, pièces contractuelles, plans, correspondance.
1986-1990

AI Archives intermédiaires

AI1	Travaux de suppression d'eaux parasites liés à la réhabilitation de la STEP : offres non retenues.	2013
	<i>Éliminable en 2019.</i>	
AI2	Réfection de la traversée du hameau de Le Port : offres non retenues.	2014
	<i>Éliminable en 2020.</i>	
AI3-6	Réhabilitation de la STEP : offres non retenues.	2013
	<i>Éliminable en 2019.</i>	

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.

La mention (m) ou (g) a été indiquée pour différencier les fonds modernes de Matafelon et de Granges-sur-Ain

- A -

accident du travail : K2 (m), Q1 (m)
acquisition domaniale : N1 (m), M1 (g),
N2 (g), 5W1-8, 5W12
acte authentique : N1 (m), N2 (g), T1 (g),
5W1-8, 5W12
affiche : H1 (g)
agriculture : F1 (m), F2 (g), 3W22
aide agricole : Q1 (m), 3W22
aide médicale : Q1 (m)
aide sociale : Q1 (m), Q1-3 (g), 9W1-2
aménagement forestier : 5W11
animal nuisible : F1 (m), I1 (m)
assainissement : voir traitement des
eaux usées
ASSOCIATION DES MAIRES DU
DEPARTEMENT DE L'AIN : D3 (m)
ASSOCIATION INTERCOMMUNALE
D'INFORMATION ET DE COORDINATION
DES INTERETS DES PROPRIETAIRES
RIVERAINS DE LA CHUTE DE COISELET :
D3 (m)
association : D3 (m), 1W24-26, 9W6,
10W1-4
assurance : M1 (m), 4W36
autorisation d'urbanisme : 7W9-18

- B -

baptême civil : 3W13-15
barrage hydraulique : H2 (m), O1-2 (m),
O2 (g), 6W7, 6W9, 6W26

Bolozon (Ain, France) : O1 (m), O1-3 (g),
6W7, 8W2

*Bombois (Matafelon-Granges, Ain, France
; hameau)* : O2-6 (g), 6W7, 6W16-17,
6W19, 6W23

bordereau de mandat et titre : 2W17-57

B. : H1 (g)

Briay (Ain, France ; cours d'eau) : 6W20

budget : L1-2 (m), L1 (g), 2W1-16,
10W2-3

bulletin de salaire : 4W4-11

bureau d'aide sociale : voir structure
communale d'aide sociale

- C -

cadastre : G1 (m), G1 -6 (g)

calamité agricole : 3W22

camping : M1 (m), M1 (g), O2 (g), 5W24-
25, 6W7

carrière : 8W1

carte d'identité : I1 (m)

carte : I1 (m), H1 (g), O3 (g), 6W41-42

CCAS : voir structure communale d'aide
sociale

centre de vacances : 6W2

certificat d'urbanisme : 7W10-18

chambre régionale des comptes : 2W93

*Champ de Pierre (Matafelon-Granges,
Ain, France ; lieu-dit)* : T1 (g)

Chancia (Jura, France) : 6W6

Charmine (Matafelon-Granges, Ain, France ; hameau) : 01 (m), 05 (m), 6W2, 6W16-17, 6W21-22, 6W26

Chemin départemental n° 936 (Ain) : 6W2

Chemin n° 41 (Ain) : 03 (g)

Chemin rural de Bolozon à Bombois (Ain) : 03 (g)

Chemin rural de la Louvière (Ain) : 6W2

chemin rural : 04 (m), 03 (g), 6W1-5

Chemin vicinal ordinaire (Ain) : 03 (g)

Chougeat (Matafelon-Granges, Ain, France ; hameau) : 03 (m), 6W17, 6W23

cimetière : M1 (g)

Cize (Ain, France) : 01-2 (g), 6W7, 8W2

CNRACL : 4W12-35

Coiselet (Matafelon-Granges, Ain, France ; hameau) : D3 (m), H2 (m), M1 (m), N1 (m), 02-3 (m), 5W9, 6W2, 6W6-8, 6W26-27

commémoration : 1W20

COMMUNAUTE DE COMMUNES DES MONTS BERTHIAND : 1W22-23

compte administratif : L1 (g), 2W1-16, 10W2-3

compte de gestion : 2W1-16

concession : 01 (m), 01-2 (g), 6W9, 6W15

conseil d'école : 9W4

conseil municipal : D1-3 (m), D1-5 (g), 1W1-10, 1W20

construction : 01 (m), M1 (g), 04-6 (g), 5W15, 5W18-20, 6W2, 6W18, 7W7

C. : 5W9

contentieux administratif : D4 (m), D6 (g)

contrat de rivières : 6W44

contribution : G1-2 (m), G7-9 (g), 2W95

Corcelles (Matafelon-Granges, Ain, France ; hameau) : 02 (m), 6W8, 6W21, 6W23, 6W27

Corveissiat (Ain, France) : 02 (g)

Courtouphle (Matafelon-Granges, Ain, France ; hameau) : 03 (m), 05 (m), 6W7, 6W17, 6W19-20

Croix de Meullat (Matafelon-Granges, Ain, France ; lieu-dit) : 6W7

- D -

D.F. : H1 (g)

DDE(Direction départementale de l'équipement) : 6W5

débit de boissons : I1 (m), 3W23

décès : E1-46 (m), E1-18 (g), 3W1-15

décharge publique : 1W22-23, 8W5

déclaration d'intention de commencer les travaux : 6W3, 6W26, 6W33

déclaration d'utilité publique : 01-2 (m), 02 (g), 6W8, 6W16, 6W18

distribution électrique : 01-3 (m), 01-2 (g), 6W6-12

divorce : 3W13-15

dommages de guerre : H1 (m)

dossier d'intervention ultérieure sur l'ouvrage : 5W19

dossier de carrière : 4W1-3

dossier de consultation des entreprises : 6W29, 6W33

dossier des ouvrages exécutés : 5W20

- E -

eau pluviale : 6W19

eau potable : 03 (m), 05-6 (m), 04-6 (g), 6W16-24, 6W27-28, 6W41-42

éclairage public : 03 (m), 6W10-12

école : M1 (g), R1 (g), 5W13-16, 9W3-5

EDF(Electricité de France) : 01 (m), 01 (g), 6W6, 8W2

édifice cultuel : M1 (m), M1 (g), 5W21-22

église : voir édifice cultuel

élection cantonale : K1 (m), 3W18

élection européenne : K1 (m), 3W17

élection législative : K1 (m), 3W17

élection municipale : K1 (m), K1 (g), 3W18

élection politique : K1 (m), 3W17-18
élection présidentielle : K1 (m), 3W17
élection professionnelle : K1 (m), 3W19
élection régionale : K1 (m), 3W17
élection sénatoriale : K1 (m), 3W18
emprunt public : voir dette publique
enfant : Q1-2 (g)
enquête publique : O3-4 (g), 6W2, 6W23,
7W2, 7W4, 7W5, 8W1-2
établissement public de coopération
intercommunale : D3 (m), 1W21-23
état civil : E1-46 (m), E1-18 (g), 3W1-15
état de section : G2 (g)
étranger : I1 (m), I1 (g), 3W22
Etrez (Ain, France) : 6W15

- F -

facture : voir pièce comptable
F. : D4 (m), 8W1
fiscalité : 2W95
fontaine : O4 (g)
forêt communale : N1 (m), N1 (g),
5W10-11
four : M1 (m), M1 (g), 5W9, 5W22

- G -

GDF(Gaz de France) : 6W6
*Génissiat (Injoux-Génissiat, Ain, France,
hameau)* : 6W6
Géovreissiat (Ain, France) : 6W8, 8W1
gestion du personnel : K2 (m), 4W1-36
Gorges de l'Ain (France) : 7W7
Gorges de l'Oignin (France) : 5W24, 7W7
*Grand Mont (Matafelon-Granges, Ain,
France ; lieu-dit)* : T1 (g)
*Granges (Matafelon-Granges, Ain, France
; hameau)* : O2 (m), 5W22, 6W6, 6W16,
6W23
*Granges-sur-Ain (Ain ; ancienne
commune ; 1790-1792)* : D4 (m), D6 (g),
O2-3 (g), O6 (g)

Guerre 1870 : H1 (g)
Guerre 1939-1945 : H1 (m), F2 (g),
1W20

- H -

H. : K2 (m)
hôtel de ville : M1 (m), 5W17-20

- I -

inauguration : 5W17
inondation : 6W20-21, 6W25
installation classée : I1 (m), 8W1-2
installation sportive : 5W23
inventaire : D6 (g) P1 (g), 1W20
IRCANTEC : 4W12-35
Izernore (Ain, France) : G1 (m), O1 (m),
O2 (g), 1W21, 6W8, 8W1

- J -

jury d'assises : 3W25

- L -

*La Cluse (Montréal-la-Cluse, Ain, France ;
hameau)* : 6W15
lavoir : O4 (g), 5W22
*Le Port (Matafelon-Granges, Ain, France ;
hameau)* : 6W20, 6W22
*Les Gravillères (Matafelon-Granges, Ain,
France; lieu-dit)* : 8W1
*Lilliat (Matafelon-Granges, Ain, France ;
hameau)* : 6W16
liste électorale : K1 (m), 3W16
livre comptable : L3 (m), L2 (g)
livre de paie : K1 (g)
location : N1 (m), M1 (g), 5W9
logement : N1 (m), M1 (m), 5W9, 5W17,
7W7

lotissement : 06 (g), T1 (g), 7W7

- M -

mairie : voir hôtel de ville

M. : D4 (m)

manifestation sportive : R1 (m)

manœuvre militaire : H1 (g)

mariage : E1-46 (m), E1-18 (g), 3W1-15

Matafelon (Ain ; ancienne commune ; 1790-1972) : D4 (m)

Matafelon-Granges (Ain, France) : 3W23, 5W9, 6W13, 9W3

Meuillat (Matafelon-Granges, Ain, France ; hameau) : M1 (m), 6W16, 6W21

M. : D6 (g)

Moux (Matafelon-Granges, Ain, France ; hameau) : 01 (m), 05 (m), 6W21, 6W23, 6W26

- N -

naissance : E1-46 (m), E1-18 (g), 3W1-15

Nantua (Ain, France) : 2W92Napt (Ain ; ancienne commune ; 1790-1972) : 01 (m)

- O -

œuvres scolaires : R1 (m)

ONF(Office nationale des forêts) : N1 (m), N1 (g), 5W11

opération d'urbanisme : 7W7-8

ordures ménagères : 8W3-6

Oyonnax (Ain, France) : 6W5-6, 6W27

- P -

parking : voir aire de stationnement

permis de construire : 5W12-13, 5W17-18, 5W25, 7W7

photographie : 1I (m), 1W20, 6W41-42

pièce comptable : 2W58-89, 5W15, 5W21-22, 6W23-24, 7W4-5, 9W1, 9W6

plan d'occupation des sols : 7W1-5

plan : H2 (m), M1 (m), N1 (m), O2 (m), 05-6 (m), 03-6 (g), T1 (g), 5W1-9,

5W11-12, 5W14-15, 5W17, 5W22-23,

5W25, 6W1-4, 6W16-20, 6W22-23,

6W25, 6W27, 6W33, 6W41-42, 8W1,

10W4

police de la chasse : I1 (m), I1 (g), N1 (g) 3W22

police de la pêche : I1 (m)

Poncin (Ain, France) : 03 (g)

pont : 6W2, 6W26

prisonnier de guerre : H1 (g)

prud'homme : 3W19

puits : 6W23

pupille de la Nation : H1 (m)

- R -

RAFP : 4W12-35

Recensement : F1 (m), F1 (g), H1 (m), 3W20-21

recensement de population : F1 (m), F1 (g), 3W20

recrutement militaire : H1 (m), 3W21

referendum : 3W17

réfugié de guerre : F2 (g)

registre d'état civil : E1-44 (m), E1-17 (g), 3W1-12

registre des arrêtés : 1W11-14

registre des délibérations : D1-2 (m), D1-5 (g), Q1 (g), 1W1-10, 10W1

registre du courrier : D4 (m), D6 (g), 1W15-19

registre paroissial : GG1 (g)

regroupement de communes : D4 (m)

remembrement rural : 10W1-4

renseignement d'urbanisme : 7W10-18

réquisitions militaires : H1 (g)

restauration scolaire : 5W15, 9W6

R.A. : N1 (m)

Route départementale n° 18 (Ain) : 6W2
Route départementale n° 91 (Ain) : 6W2
Route départementale n° 936 (Ain) :
6W2, 6W4
route forestière : 5W11
Rue du Lac (Matafelon, Ain, France) :
6W22

- S -

Saint-Maurice-d'echazeaux (Corveissiat, Ain, France ; hameau) : 01 (m)
salle polyvalente : 5W12
Samognat (Ain, France) : 01 (m)
sapeur pompier : H1 (m), 3W24
schéma directeur : 6W28
SEMCODA : 7W6-7
Séparation des Eglises et de l'Etat : P1 (g)
SIEA(Syndicat intercommunal d'électricité de l'Ain) : 6W12
SIEA(Syndicat intercommunal d'électricité de l'Ain) : 7W72-73
signalisation routière : 6W1
S. : D4 (m)
Sorpiat (Matafelon-Granges, Ain, France ; hameau) : M1 (m), 01 (m), 6W6, 6W8, 6W19
sou des écoles : L1 (g)
Sous Gêne (Matafelon-Granges, Ain, France ; lieu-dit) : 6W22
station d'épuration : 6W19, 6W29-33
SYNDICAT A VOCATION MULTIPLE DU CANTON D'IZERNORE : 1W21
SYNDICAT DE COMMUNES : D3 (m)
SYNDICAT INTERCOMMUNAL A VOCATION UNIQUE DES BASSINS DU LANGE ET DE L'OIGNIN : 6W43-45
SYNDICAT INTERCOMMUNAL DE LA VALLEE DE L'AIN : D3 (m)
SYNDICAT INTERCOMMUNAL DE VOIRIE D'OYONNAX : 6W5

SYNDICAT INTERCOMMUNAL
D'INITIATIVE FORESTIERE DU HAUT-
BUGEY : 5W11
SYNDICAT VITICOLE : F2 (g)

- T -

table décennale : E45 (m)
taxe d'habitation : G2 (m)
taxe sur les chiens : G2 (m)
télécommunications : 6W13-15
Thoirette (Jura, France) : 02 (m), I1 (g), 03 (g), 6W26
traitement des eaux usées : 6W21-22, 6W29-39
transport de corps : 3W13-15
transport scolaire : R1 (g), 9W5

- U -

URSSAF : 4W12-35

- V -

vaccination : I1 (m), 8W7
Vielmoulin (Côte d'Or, France) : 6W6
Vouglans (Ain, France ; lac) : H2 (m)

Table des matières

Introduction		2
Cadre de classement		6
Archives modernes de Matafelon		8
Série D	Administration générale	9
Série E	État civil	10
Série F	Population, économie, statistiques	12
Série G	Contributions, administrations financières	13
Série H	Affaires militaires	14
Série I	Police, hygiène publique, justice	15
Série K	Élections, personnel municipal	16
Série L	Finances communales	17
Série M	Édifices communaux, établissements publics	18
Série N	Biens communaux, terres, bois, eaux	19
Série O	Travaux publics, voirie, moyens de transport, régime des eaux	20
Série Q	Assistance et prévoyance	22
Série R	Instruction publique, sciences, lettres et arts	23
Archives modernes de Granges		24
Série GG	Cultes, instruction publique, assistance publique	25
Série D	Administration générale	26
Série E	État civil	27
Série F	Population, économie, statistiques	28
Série G	Contributions, administrations financières	29
Série H	Affaires militaires	31
Série I	Police, hygiène publique, justice	32
Série K	Élections, personnel municipal	33
Série L	Finances communales	34
Série M	Édifices communaux, établissements publics	35
Série N	Biens communaux, terres, bois, eaux	36
Série O	Travaux publics, voirie, moyens de transport, régime des eaux	37
Série P	Culte	39
Série Q	Assistance et prévoyance	40
Série R	Instruction publique, sciences, lettres et arts	41
Série T	Urbanisme	42
Archives contemporaines de Matafelon-Granges		43

1 W	Administration communale	44
2 W	Finances communales	46
3 W	État civil, élections, services à la population	50
4 W	Personnel communal	53
5 W	Bâtiments et biens communaux	55
6 W	Travaux, voirie, réseaux, communications	58
7 W	Urbanisme	65
8 W	Santé et environnement	67
9 W	Action sociale, enseignement	68
10 W	Fonds de l'association foncière de remembrement	70
AI	Archives intermédiaires	71
Index du personnel communal		
Erreur ! Signet non défini.		
Index des opérations immobilières		
Erreur ! Signet non défini.		
	Index	72
	Table des matières	77