

Département de l'Ain
Commune d'Armix

Inventaire des archives

1661 - 2018

Réalisé par Jean-Marcel Bourgeat
Service Archives du Centre de gestion de l'Ain
2018

Figure 1 - Armix par Rossillon, vue générale, avant 1961 (5 Fi 19 - Archives départementales de l'Ain)

Centre de gestion de la FPT de l'Ain

145, chemin de Bellevue, 01960 Péronnas

Service archives

Tel : 04 74 32 13 86

Fax : 04 74 21 76 44

archives@cdg01.fr

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

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

Introduction

Présentation et intérêt du fonds

Présentation générale¹

Situé dans le canton d'Hauteville-Lompnes et dans l'arrondissement de Belley, la commune d'Armix, plus petite commune de l'Ain en nombre d'habitants, fait partie de la Communauté de communes Bugey Sud. Elle se situe à 20 km de Belley et 62 km de Bourg-en-Bresse, sur les montagnes de la rive droite du Furans, à plus de 700 mètres d'altitude. Elle est traversée par plusieurs cours d'eau : le Creux du Solliant, le Pointay et la Chana.

Le village est mentionné dès le XIIe siècle et fut évoqué sous plusieurs termes au gré des siècles : *Armeis* (XIIe siècle), *Armies* (XIIe siècle), *Armieis* (XIIIe siècle), *Armex* (XIVe siècle), *Armisio* (XIVe siècle), *Armeys* (XIVe siècle), *Hermisio* (XIVe siècle), *Hormis* (XIVe siècle) ou encore *Armis* (XVe siècle), avant de prendre sa forme actuelle à partir du XVIIe siècle.

Sous l'Ancien Régime, Armix dépendait du bailliage, de l'élection et de la subdélégation de Belley et du mandement de Rossillon, mais également de la seigneurie de Saint-Sulpice.

Lors de la Révolution et jusqu'à l'an V, Armix et Prémillieu ne formaient qu'une seule municipalité.

On retrouve à Armix l'église paroissiale Sainte-Eugénie.

Présentation et intérêt du fonds communal

Fonds ancien

Le fonds ancien de la commune ne se compose que des registres paroissiaux.

Fonds moderne

¹ GUIGUE, Marie-Claude. *Topographie historique du département de l'Ain*. 1873.
POMMEROL, Jacques. *Dictionnaire du département de l'Ain*. 1907.
PHILIPON, Édouard. *Dictionnaire topographique du département de l'Ain*. 1911.

Le fonds moderne de la commune est très lacunaire. Il semblerait que des destructions aient eu lieu dans les années 1960-1980. Néanmoins, des factures et délibérations ont été extraits des collections pour alimenter les séries lacunaires.

Fonds contemporain

Les archives contemporaines semblent complètes, leur gestion étant parfaitement assurée par le secrétariat de mairie.

Méthodologie et historique de classement

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

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

Présentation de l'inventaire

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

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

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

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

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

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

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

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.).

des documents. La ponctuation est là pour refléter cette disposition et suit les modèles suivants :

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

Cote Objet/Intitulé.
dates extrêmes
1e objet, 1e action : typologie (dates), autre typologie (dates) ; 2e action : typologie (dates).
2e 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 4e partie de l'inventaire regroupe les annexes :

- un index du personnel communal ;
- un index alphabétique de mots clés, de noms de lieux et de noms de personne. Il renvoie aux cotes ;
- une table des illustrations ;
- une table des matières.

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

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

est nécessaire d'établir un bordereau d'élimination soumis au visa du directeur des Archives départementales avant toute destruction de document, excepté pour la documentation.

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

Liste des maires⁴

ARMIX-PREMILLIEU

Joseph ROUX (1790-1791), vicaire de Prémillieu et curé d'Armix
 Jean-François JURRON (1792-1793)⁵
 Benoit-Isaac GALLEY (1793-1795)

ARMIX

Antoine THOMAS (agent municipal, 1796-1798)
 Benoit-Isaac GALLEY (agent municipal, 1798-an VIII)
 Benoit-Isaac GALLEY (an VIII – an IX, décès)
 Antoine THOMAS (an IX-1816)
 Jean-Marie GALLEY (1816, démission)
 Antoine THOMAS (1816-1839)
 Cathrin THOMAS (1839-1853)
 Anthelme THOMAS (1853-1860)
 Jérôme CATTET (1860-1865)
 Benoit GALLEY (1865-1881, décès), petit-fils de Benoit-Isaac Galley
 Théophile GALLEY (1881-1884)
 Marin BERARD (1884-1896, révoqué pour fraude électorale)
 Marius BERARD (1896-1897)
 Jean GALLEY (1897-1904)
 Théophile PITTION (1904-1914)
 Jean-Marie LORDAT (1914-1919)
 Jules GALLEY (1919-1941, démission)
 Marius THOMAS (1941, démission)
 Joseph PITTION (1941, démission)
 Honoré THOMAS (1941)
 Joseph LORDAT (président de la délégation spéciale, 1941-1944, décès⁶)
 Jules GALLEY (président du Comité local de Libération puis maire, 1944-1947)
 Clément GALLEY (1947-1961, décès), fils de Jules Galley
 Théophile THOMAS (1961-1977)
 Emile BYARD (1977-1989)
 Georges GALLEY (1989-2001), président du District Bugey-Arène-Furans
 Michel MIGUET (2001-2008)
 Gérard BILLION-GRAND (2008-2014)

⁴ D'après SAINT-PIERRE (Dominique). *Dictionnaire des hommes et des femmes politiques de l'Ain* (2011)

⁵ Il est ensuite nommé maire de Prémillieu (an IX-1808).

⁶ Il est tué par des maquisards le 27 juillet 1944 avec sa femme et sa servante.

Véronique VUILLOUD (2014-)

Sources complémentaires

Archives départementales de l'Ain

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, services à la population
- 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 anciennes

(antérieures à 1790)

Série GG Cultes, instruction publique, assistance publique

GG1-5 Registres des baptêmes, mariages et sépultures⁷.
Registres non reliés.

1661-1789

GG1	1661-1710
GG2	1711-1749
GG3	1750-1769
GG4	1770-1779
GG5	1780-1789

⁷ Lacune pour les années 1675 et 1676. Les mariages ont fait l'objet d'un relevé de l'association Regain pour 1661-1805, conservé au secrétariat.

Archives modernes

(1790-1982)

Série D Administration générale

- D1-5** Registres des délibérations. 1817-1972
- D1** Liasses (1817-1826, 1832-1835).
D2 1836 (28 juillet) – 1883 (11 novembre)
A restaurer
D3 1884 (18 mai) – 1909 (22 novembre)
D4 1910 (28 mai) – 1946 (10 novembre)
A restaurer
D5 1946 (12 novembre) – 1972 (24 mars)
- D6** Registre des arrêtés. 1884-1972
- D7** Vie municipale, assurances, contentieux. 1838-1978
- Indemnités des élus : délibérations (1945-1975).
- Projet de fusion avec les communes de Cheignieu-la-Balme et Rossillon : dossier de présentation, referendum, délibérations, correspondance (1972-1975).
- Autorisations de plaider : délibérations (1921-1924).
- Acquisition d'une écharpe de maire : délibération (1945).
- Journée nationale de protestation des maires : délibérations (1954).
- Procès contre les habitants d'Egieu relatif à la forêt de Ravière (1838-1864).
- Polices d'assurances (1921-1978).

Série E État civil

E1-28	Registres des naissances, mariages et décès.	1791-1982
E1	1791-1793	
	<i>Non relié</i>	
E2	an III - an V	
	<i>Non relié</i>	
E3	an VI - an X	
	<i>Non relié</i>	
E4	an XI-1812	
	<i>Non relié</i>	
E5	1813-1822	
E6	1823-1832	
E7	1833-1843	
E8-10	1844-1862	
	E8 Naissances	
	E9 Mariages	
	E10 Décès	
E11-13	1863-1872	
	E11 Naissances	
	E12 Mariages	
	E13 Décès	
E14-16	1873-1882	
	E14 Naissances	
	E15 Mariages	
	E16 Décès	
E17-19	1883-1893	
	E17 Naissances	
	E18 Mariages	
	E19 Décès	
E20	1893-1912	
E21	1913-1932	
E22	1933-1942	
E23	1943-1952	
E24	1953-1962	
E25	1963-1972	
E26-28	1973-1982	
	E26 Naissances	
	E27 Mariages	
	E28 Décès	
E29	Tables décennales.	1951-1972

E30

Gestion de l'état civil.

1864-1992

Actes d'état civil. – Reconnaissance (1960-1961). Mariages (1944-1978). Divorces (1959-1971). Décès (1864, 1953-1982). Exhumations (1955-1977).

Régie des droits d'expédition des timbres de l'état civil, nomination : délibération, arrêté municipal (1942).

Vérification des registres d'état civil (1970).

Registres des avis de mention (1959-1992).

Série F Population, économie, statistiques

- F1** Recensement de population : listes nominatives, bordereaux de district (1856, 1866, 1872, 1876, 1881, 1886, 1891, 1896, 1954, 1962, 1968, 1975, 1982).
1856-1982
- F2** Agriculture.
1962-1982
- Inventaire communal (1979-1980).
 - Liste des exploitants agricoles (1962).
 - Déclarations de culture des pommes de terre (1974).
 - Aides et primes agricoles (1973-1982).
 - Déclarations de pertes de récoltes (1962).
 - Bénéfices de l'exploitation agricole : listes de classement des exploitations de polyculture (1971-1982).
 - Viticulture : déclarations de stock et récolte de vin (1974-1982).

Série G Contributions, administrations financières

Cadastre, contributions directes

- G1-8** Cadastre napoléonien. 1833-1967
- G1** Atlas cadastral (1833).
A restaurer
- G2** Etat de section (1836).
A restaurer
- G3-5** Matrices des propriétés bâties et non bâties (1836-1913).
G3 Folio 1-332
G4 Folio 333-646
G5 Folio 647-753
- G6** Matrice des propriétés bâties (1911-1967).
- G7-8** Matrices des propriétés non bâties (1915-1961).
G7 Folio 1-490
G8 Folio 491-578
- G9-11** Cadastre révisé. 1969-1973
- G9** Plan cadastral (s.d.).
- G10** Etat de section (1969-1973).
- G11** Matrice des propriétés bâties et non bâties (1969-1973).
- G12** 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 instruments de musique à clavier, taxe des prestations, taxe des poids et mesures, taxe d'habitation : copies de la matrice générale (1878-1889, 1891-1894, 1896-1940, 1942-1956, 1967-1971, 1977-1981). 1878-1981

G13

Fiscalité.

1874-1983

Nomination des commissaires-répartiteurs (1874-1875, 1935).

Commission communale des impôts directs, nomination des membres (1971-1977).

Fiches analytiques (1981-1983).

Etats de notification des taux d'imposition (1979-1982).

Renseignements extraits des rôles (1948-1982).

Taxe d'habitation : extraits des rôles (1982).

Dotations (1973-1980).

Dotation du fonds d'action locale (1970-1977).

Taxe sur les salaires (1975-1978).

Taxe sur le chiffre d'affaires (1960-1966).

Fonds d'équipement des collectivités locales (1976-1978).

Impositions extraordinaires (1929).

Révision des évaluations foncières (1964-1982).

Déclarations des contributions (1903-1978).

FCTVA (1978-1979).

Série H Affaires militaires

H1 Administration militaire, sapeurs-pompiers, faits de guerre.

1858-1982

Recrutement. - Recensement militaire : tableaux de recensement des classes, listes communales (1858-1859, 1874, 1955, 1964-1982). Demande de sursis d'incorporation : délibération (1966).

Sapeurs-pompiers, adhésion au Service départemental de défense et de secours contre l'incendie : délibération (1943).

Faits de guerre. - Première Guerre mondiale, secours au profit des prisonniers et blessés de guerre : délibérations (1914-1916) ; décharge de taxe vicinale des mobilisés : délibération (1917). Seconde Guerre mondiale, secours au profit des prisonniers de guerre : délibération (1945). Acquisition de stèles et de plaques commémoratives : délibérations (1919, 1966). Versement d'une subvention à la Maison du Combattant : délibération (1947).

Série I Police, hygiène publique, justice

- I1** Police générale et locale. 1871-2001
- Cartes d'identité : registre (1957-1998).
- Etrangers, demande de titres de séjour et de cartes de travail (1953-1966) ; carnet de récépissé des demandes de carte d'identité (1934-1966) ; registre des visas d'arrivée et de départ (1947-1953).
- Débats de boissons, fixation des tarifs des licences : délibérations (1947-1950).
- Chasse. – Organisation de la police de la chasse en l'absence d'un garde-champêtre : correspondance (1932). Permis de chasse (1961-1968)⁸. Registre des permis de chasse (1966-2001). Location du droit de chasse : procès-verbaux, baux, cahiers des charges (1871-1977). Organisation de battues : arrêtés municipaux (1879, 1947). Société de chasse : statuts (s.d.).
- Répression de la divagation des chiens : délibération (1942).
- Autorisation de construction d'une citerne sur un terrain communal : délibérations (1936).
- I2** Justice. 1965-1978
- Dépôt d'un corps à l'Institut médico-légal de Lyon : mémoire, correspondance (1976).
- Jury d'assises : listes préparatoires (1965-1978).
- I3** Hygiène publique. 1903-1983
- Arrêté relatif à la salubrité de l'abreuvoir (1914).
- Boucherie, surveillance des viandes : délibérations, arrêté de nomination d'un préposé surveillant (1903-1920) ; fixation d'une taxe d'abattage (1910-1926) ; autorisation d'exploitation (1909).
- Vaccinations : listes (1962-1983).
- Rapports d'analyse d'eau (1964-1982).

⁸ Les permis sont dotés d'une photographie.

Série K Élections, personnel municipal

Élections

Élections politiques

- K1** Listes électorales (1953, 1956, 1958-1959, 1962, 1965, 1967-1969, 1976-1982).
1953-1982
- K2** Révision des listes électorales : tableaux rectificatifs, avis de nomination des délégués.
1914-1982
- K3** Opérations de vote : procès-verbaux d'élection, listes des candidats, tracts, tableaux des conseillers municipaux.
1912-1981
- Européennes (1979).
 Referendum (1946, 1958, 1962, 1969, 1972).
 Présidentielles (1965, 1969, 1974, 1981).
 Sénatoriales (1911, 1959, 1962, 1971, 1980).
 Conseil de la République (1951, 1955)⁹.
 Législatives (1910, 1914, 1951, 1956, 1957, 1958, 1962, 1967, 1973, 1978, 1981).
 Elections générales (1946)¹⁰.
 Conseil d'arrondissement (1908, 1910).
 Cantonales (1945, 1949, 1960, 1961, 1967, 1973, 1979).
 Municipales (1870, 1897, 1908, 1912, 1914, 1935, 1937, 1945, 1947, 1953, 1959, 1961, 1965, 1971, 1977).

Élections professionnelles

- K4** Élections socioprofessionnelles : listes électorales et d'émargement, opérations de vote.
1925-1982
- Prud'hommes (1979-1982).
 Chambre de commerce et d'industrie (1946-1982).
 Chambre des métiers (1947-1980).
 Chambre départementale d'agriculture (1925-1982).
 Tribunaux paritaires des baux ruraux (1964-1981).
 Centre régional de la propriété forestière (1978).

⁹ Sous la IV^e République, le Sénat prend le nom de « Conseil de la République » (article IV de la Constitution).

¹⁰ Élection d'une assemblée nationale constituante prévue par les ordonnances des 17 et 22 août, 3 et 15 septembre 1945.

Mutualité sociale agricole (1980).

Personnel municipal

K5	Gestion collective : délibérations.	1926-1979
K6	Dossiers individuels. <i>Classement alphabétique par nom patronymique.</i>	1948-2001
K7	Cotisations et charges sociales : déclarations annuelles ¹¹ . Etat relatif aux traitements (1969). DAS (1968-1982). Ircantec (1973-1982).	1968-1982

¹¹ En l'absence de déclarations annuelles, les déclarations trimestrielles ont été conservées.

Série L Finances communales

Budgets et comptes, comptabilité

L1	Budgets et comptes : budgets primitifs et supplémentaires, comptes administratifs ¹² .	1849-1982
	Comptes de gestion (1849-1850). Approbation des comptes : délibérations (1914-1922). Budget primitif et supplémentaire (1947). Budgets et comptes (1950-1982).	
L2	Livres de détail des recettes et des dépenses.	1951-1954
L3-26	Registres de comptabilité.	1956-1982
	L3 1956	
	L4 1958	
	L5 1959	
	L6 1961	
	L7 1962-1963	
	L8 1964	
	L9 1965	
	L10 1966	
	L11 1967	
	L12 1968	
	L13 1969	
	L14 1970	
	L15 1971	
	L16 1972	
	L17 1973	
	L18 1974	
	L19 1975	
	L20 1976	
	L21 1977	
	L22 1978	
	L23 1979	
	L24 1980	
	L25 1981	
	L26 1982	
L27	Bordereaux de titres et de mandats.	1956-1982

¹² Lacunes pour 1956 et 1958, le budget de 1957, le compte administratif 1951

L28	Factures.	1898-1982
L29	Gestion financière.	1859-1981
	Situation financière de la commune (1980-1981).	
	Balance générale des comptes (1979).	
	Receveur, paiement et approbation des comptes : délibérations (1881-1973).	
	Taxe municipale sur les chiens (1920-1921, 1960).	
	Legs (1859, 1867).	

Série M Édifices communaux, établissements publics

- M1** Bâtiments communaux. 1848-1982
- Mairie, pose de revêtements de sols : facture (1973) ; modification de l'éclairage : factures (1982).
- Four banal, reconstruction : pièces comptables (1880, 1893-1896).
- Fontaine, abreuvoir et lavoir, construction : pièces comptables (1881-1885) ; travaux et entretien : pièces comptables, délibérations (1920-1968).
- Ecole, construction et appropriation : procès-verbal d'adjudication (1848, 1855, 1882) ; crépissage et badigeonnage : contrat (1899) ; réparations, construction d'un préau et aménagement d'une cour : rapport de l'architecte, pièces comptables et contractuelles, financement, actes d'acquisition, plans (1925-1932) ; réparation, construction d'un bucher et installation de l'électricité : pièces comptables, délibérations, plans (1953-1960) ; travaux d'entretien : pièces comptables (1968-1978).
- Logement de l'instituteur, réparation et aménagement : délibérations, factures (1920, 1970).
- Eglise et presbytère, réparation : délibérations (1902).
- Eglise, reconstruction : arrêté préfectoral, pièces comptables (1863, 1868-1873) ; réparation : pièces comptables, délibération, correspondance (1927-1928, 1955-1966, 1982).
- Presbytère, construction : contrat (1856).
- Cimetière, établissement : pièces comptables, arrêté, correspondance (1881-1882).

Série N Biens communaux, terres, bois, eaux

- N1** Biens communaux. 1866-1982
Acquisition, échange et vente : actes notariés, délibérations, plans (1869-1982).
Pâturage des bestiaux : délibérations, correspondance (1866-1948).
Locations. – Presbytère (1903). Four banal (1902-1914). Boues, abreuvoirs, cendres du four banal et herbes du cimetière (1890-1926). Câble-porteur (1962-1967). Fruitière (1960-1967).
- N2** Cimetière. 1947-2012
Registre de concessions (1957-2012).
Tarifs (1947-1962).
Plans (1947).
Concessions (1953-1977).
- N3** Forêt, estimation des coupes affouagères, gestion de l'exploitation : délibérations, correspondance. 1913-1981

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

- 01-2** Voirie. 1832-1982
- 01** Tableau de classement des voies communales (1964).
- 02** Classement des voies : délibérations, arrêtés municipaux, notice explicative, plans (1832, 1959, 1962).
Gestion de la voirie communale : délibérations, correspondance (1942-1980).
Travaux de voirie : arrêtés préfectoraux, délibérations, pièces comptables, permissions de voirie, rapports de l'agent voyer, plans, correspondance (1872-1981).
Déneigement : pièces comptables, délibérations, correspondance (1917, 1964-1978).
Arrêtés de voirie (1944-1979).
Taxe vicinale et prestations : délibérations, liste des habitants (1914-1960).
Points géodésiques (1980).
Syndicat intercommunal de cylindrage de Virieu-le-Grand puis Syndicat intercommunal de voirie de la subdivision de Belley-Virieu-le-Grand : statuts, décomptes des travaux effectués pour la commune, correspondance (1954-1982).
- 03** Eau potable et assainissement. 1907-1981
- Etude géologique : mémoire des frais (1907).
- Projet d'installation d'une pompe : devis (1920).
- Projet d'adduction d'eau potable : bordereau des prix, mémoire, détail estimatif, cahier des charges, financement, plans (1931-1943).
- Travaux d'alimentation : projet, autorisations de travaux, procès-verbaux descriptifs et estimatifs, actes notariés, délibérations, financement, plans (1951-1972).
- Couverture d'un ruisseau, évacuation des eaux superficielles et travaux divers : pièces comptables, financement, délibérations (1962-1969).
- Travaux sur le réseau : actes notariés, pièces comptables, financement, plans, correspondance (1967-1976).
- Assainissement individuel, demandes (1956-1975).
- Gestion de l'exploitation des réseaux de distribution d'eau (1962-1981).
- Règlement du service des eaux (1957).
- Comptabilité du service des eaux : délibérations, bordereaux de mandats et de titres, budgets et comptes (1969-1971).

- 04** **Electricité.** 1920-1982
- Réseau électrique, construction : cahiers des charges, financement, pièces comptables, plans (1920-1936) ; extension du réseau d'éclairage de Rossillon et Armix : pièces contractuelles et comptables, plans (1941-1944) ; installation de la force motrice : délibération (1948) ; renforcement : délibération, financement, correspondance (1953-1959) ; travaux (1967-1982).
- Gestion de la distribution : cahiers des charges (1921-1961).
- Syndicat intercommunal d'électricité : arrêtés, délibérations (1954-1959).
-
- 05** **Transports et télécommunication.** 1873-1981
- Service postal, demande de maintien : correspondance (1873).
- Cabine téléphonique, installation d'un compteur de taxes : délibérations, correspondance (1976) ; implantation : convention d'installation et d'exploitation, délibération (1981).
-
- 06** **Câble-porteur aérien destiné au transport du lait.** 1953-1967
- Construction : pièces administratives, pièces contractuelles et comptables, délibérations, financement, plans, presse, correspondance (1953-1959).
- Réparation : pièces comptables, correspondance (1960-1967).
- Redevance et exploitation : arrêtés préfectoraux, actes d'engagement, baux, correspondance (1958-1962).

Série P Culte

P1

Culte catholique.

1865-1870

Pétition des habitants d'Egieu pour la réunion à la paroisse d'Armix (1865).
Demande d'autorisation de dire la messe dans la classe (1870).

Série Q Assistance et prévoyance

- Q1** Bureau d'aide sociale. 1922-1980
Nomination et élection des membres (1922-1977).
Budgets et comptes (1959-1980).
- Q2-3** Application des lois d'assistance et de prévoyance. 1881-1982
- Q2** Dossiers individuels, demandes de secours, déclarations d'accident du travail, délibérations (1881-1982).
- Q3** Registre de déclaration de nourrices, sevruses ou gardeuses (1887-1924).

Série R Instruction publique, sciences, lettres et arts

- R1** Instruction publique. 1862-1976
- Mise en place de la gratuité de l'école : correspondance (1878).
- Etat du local et du mobilier de classe (1862).
- Fonds scolaires départementaux : factures (1952-1976).
- Inspection médicale des écoles, avis de passage (1922).
- Contrôle médical scolaire, organisation : délibérations (1943-1945).
- Organisation d'une séance de percuti-réaction : délibération (1949).
- Cycle d'observation et d'orientation d'Artemare : délibération, frais de ramassage, correspondance (1961-1962).
-
- R2** Sport et tourisme. 1954-1982
- Installation d'une colonie de vacances : correspondance (1954).
- Plan départemental de randonnée pédestre, mise en place (1981-1982).

Figure 2 - Le centre de vacances (5 Fi 19 - Archives départementales de l'Ain)

Série S Divers

S1 Fruitière d'Armix, gestion : convention d'occupation, compte-rendu de réunion, acte notarié, constitution d'une société, nomination d'un président, correspondance

1862-1959

Série T Urbanisme

T1 Permis de construire.

1962-1982

Archives contemporaines

(postérieures à 1982)

1 W Administration communale

Conseil municipal et actes administratifs

1W1-3	Registres des délibérations.	1972-2008
	1W1 1972 (12 octobre) – 1997 (5 décembre)	
	1W2 1998 (10 janvier) – 2002 (18 février)	
	1W3 2002 (18 février) – 2008 (13 octobre)	
1W4	Extraits des registres des délibérations.	1994-2009
1W5	Registre des arrêtés.	2000-2016

Correspondance, vie publique, contentieux et assurances

1W6	Correspondance.	1984-2013
	Registre (1999-2008). Courriers reçus (1984-2013).	
1W7	Information municipale, vie publique.	1995-2017
	Bulletins municipaux (2002, 2016-2018). Conseil municipal. – Réclamation concernant la dotation élu local (1996-1997). Démissions et décès d'élus (1998-2009). Fixation du nombre d'adjoints et des indemnités et délégation de fonction (1995-2008). Organisation des commissions (1995-2009). Attribution de la médaille du civisme pour la commune (2003, 2007). Récépissé de déclaration à la CNIL (2004). Liste des archives déposées aux Archives départementales de l'Ain (2008). Redécoupage cantonal : pétition, correspondance (2013-2015). Plan de la commune (s.d.). <i>Mobilisés et civils d'Armix aux débuts de la Grande Guerre</i> par C M (2017). Photographies et coupures de presse (s.d.).	

- 1W8** Intercommunalité. 1984-2013
- Charte intercommunale du Bugey Sud, adhésion : délibérations, arrêté (1984).
- SIVOM de Virieu-le-Grand, adhésion et désignation de délégués : délibérations (1991-1994).
- SIVOM du Bas-Bugey, désignation de délégués : délibérations (1995-2001).
- Communauté de communes Bugey-Arène-Furans, statuts et désignation de délégués : délibérations (2001-2013).
- Communauté de communes Bugey Sud, création et statuts : délibérations (2013).
- 1W9** Contentieux et assurances. 1983-2015
- Assurances : polices (1983-2010).
- Contentieux et sinistres. – Différents de voisinage (1993-1995). Dégât sur la carte de ballast de l'armoire technique du bâtiment réserve d'eau grillée par la foudre (2001). Sinistre sur des éléments publics après l'orage (2003-2004). Sinistre chez un administré causé par des travaux sur le réseau d'eau (2003-2004). Dégât sur le photocopieur à cause de la foudre (2004-2005). Dégât des eaux dans l'appartement communal (2007-2008). Sinistre suite à l'orage (2014-2015).

2 W Finances communales

Budgets et comptes

2W1-2	Budgets et comptes : budgets primitifs et supplémentaires, comptes administratifs et de gestion ¹³ .	1983-2015
2W1	1983-1999	
2W2	2000-2015	

Dépenses et recettes

2W3-18	Registres de comptabilité.	1983-2011
2W3	1983	
2W4	1984	
2W5	1985	
2W6	1986	
2W7	1987	
2W8	1988	
2W9	1989	
2W10	1990	
2W11	1991	
2W12	1992	
2W13	1993	
2W14	1994	
2W15	1995	
2W16	1996	
2W17	1997	
2W18	1998-2011	
2W19	Bordereaux de titres et mandats.	1983-2011
2W20-21	Factures.	1983-2015
2W20	1983-2006	
2W21	2007-2015 (dont bordereaux 2014-2015).	

¹³ Les comptes de gestion sont présents à partir de 1988. Ils sont lacunaires pour la période 1992-1995, 1997, 1999, et depuis 2009. Le compte administratif de 2015 est absent.

2W22	Matériel.	1996-2012
	Inventaires et fiches de biens (1996-2007).	
	Acquisition de matériel et entretien. – Internet (2002-2007). Logiciels (1998-2012). Matériel informatique (1999-2000).	

Fiscalité et gestion financière

2W23	Gestion financière.	1983-2015
	Situation financière de la commune (1983-2015).	
	Jugement de la Chambre régionale des comptes (1983).	
	Balance générale des comptes (1987, 2003).	
	Etats de l'actif (1999-2014).	
	Etats de la dette (1990-1993).	
	Receveurs, décharge de gestion et paiement : arrêtés de décharge, délibérations, bulletins de salaire (1988-2015).	
2W24	Fiscalité.	1983-2016
	Commission communale des impôts directs, nomination des membres (1983-2014).	
	Fiches analytiques (1983-2010).	
	Etats de notification des taux d'imposition (1983-2015).	
	Renseignements extraits des rôles (1984-2014).	
	Taxe d'habitation : extraits des rôles (1983-2012).	
	Taxes foncières : extraits des rôles (1995-2015).	
	Taxe professionnelle : avis d'attribution, correspondance (1987-2011).	
	Dotations. – Fiches de notification (1986-2014). Fiches DGF (1997-2014).	
	Taxes additionnelles (1989-2005).	
	Fonds départemental de péréquation (1998-2014).	
	FCTVA (1995-2011).	
	Révision des évaluations cadastrales et foncières (1991-2016).	
	Système d'information géographique, mise en place : arrêté, déclaration à la CNIL, pièces comptables, presse, correspondance (2000-2004).	

3 W Personnel communal

Gestion collective et individuelle

3W1	Gestion collective.	1989-2016
	Situation au répertoire Sirene (2008). Enquête de l'INSEE (2001-2005). Listes des emplois de la commune : délibérations (1989-2015). Création et vacance d'emplois : délibérations (1989-1990). RIFSEEP, mise en place : délibérations, correspondance (2016). Mise à disposition d'un cantonnier par le district Bugey-Arène-Furans (2001-2002). Action et protection sociales : délibérations, questionnaire (2002-2013). Médecine préventive : délibérations, convention, correspondance (2013-2015). Rapports sur la santé et la sécurité dans la commune (2006-2011). CNAS, adhésion et versements (2000-2015). Assurances collectives et mutuelle (2002-2006).	

3W2	Agents partis.	1989-2000
	<i>Classement alphabétique par nom patronymique.</i>	

Rémunération des agents et indemnisation des élus

3W3	Livres de paie.	1991-2015
3W4	Bulletins de salaires.	1991-2015
3W5	Bulletins d'indemnités des élus.	1999-2015

Cotisations et charges sociales

3W6	Cotisations et charges sociales : déclarations annuelles ¹⁴ .	1983-2015
	DADS (1983-2015). Urssaf (1984-2015). Ircantec (1983-2015). CNRACL (2000-2015). ATIACL (2012-2015). ERAFP (2005-2015). Contribution solidarité (2000-2015). Fonds national de compensation du supplément familial de traitement (1983-2015). Centre de Gestion (1989-2015). MNT (2006-2015).	

¹⁴ En l'absence de déclarations annuelles, les déclarations trimestrielles ont été conservées.

4 W Élections

Élections politiques

- 4W1** Listes électorales (1985, 1988, 1991, 1994, 1997, 1999-2015).
1985-2015
- 4W2** Révision des listes électorales : tableaux rectificatifs.
1983-2016
- 4W3** Opérations de vote : procès-verbaux d'élection, procès-verbaux d'installation du Conseil municipal, tableaux des conseillers, organisation du bureau de vote, délégués et assesseurs, création de postes d'adjoints au maire, listes des candidats, listes municipales, tracts, délibérations, coupure de presse, instructions et circulaires¹⁵.
1983-2017
- Referendum (1988, 1992, 2000, 2005).
Européennes (1984, 1989, 1994, 1999, 2004, 2009, 2014).
Présidentielles (1988, 1995, 2002, 2007, 2012, 2017).
Législatives (1986, 1988, 1993, 1997, 2002, 2007, 2012, 2017).
Sénatoriales (1989, 1998, 2008, 2014).
Régionales (1986, 1992, 1998, 2004, 2010, 2015).
Cantonales (1985, 1992, 1998, 2004, 2011).
Départementales (2015).
Municipales et conseillers communautaires (1983, 1989, 1995, 2001, 2008, 2014)¹⁶.

Élections professionnelles

- 4W4** Elections socioprofessionnelles : listes électorales et d'émargement, opérations de vote.
1983-2010
- Prud'hommes (1997-2008).
Chambre de commerce et d'industrie (1988-2001).
Chambre d'agriculture (1983-2007).
Chambre des métiers (1983-1992).
Tribunaux paritaires des baux ruraux (1983-2010).
Centre régional de la propriété forestière (1985-2004).
Mutualité sociale agricole (1984-1999).
Caisse primaire d'assurances maladies (1983).
Caisse d'allocations familiales (1983).

¹⁵ Les instructions et circulaires ont été conservées jusqu'au prochain scrutin.

¹⁶ On trouve les élections des conseillers communautaires à partir de 2014.

5 W État civil, population, police, agriculture

État civil

5W1-7	Registres des naissances, mariages et décès.	1983-2012
5W1	1983-1992	
5W2-4	1993-2002	
	5W2 Naissances	
	5W3 Mariages	
	5W4 Décès	
5W5-7	2003-2012	
	5W5 Naissances	
	5W6 Mariages	
	5W7 Décès	
5W8	Tables décennales.	1983-1992
5W9	Gestion courante.	1987-2016
	Actes d'état civil. – Naissances (2013-2016). Mariages (1990-2016). Divorces (1989-1994). Décès (1987-2015).	
	Transmission des registres (1992-2002).	
	Prêt des registres aux Archives départementales (2000-2009).	

Services à la population

5W10	Population, affaires militaires.	1983-2018
	Recensement de la population : enquêtes de recensement, arrêtés municipaux, bordereaux de district, nomination et rémunération de l'agent recenseur (1990, 1999, 2003-2018).	
	Recensement militaire : listes communales (1983-2017).	
	Registre d'inscription des cartes nationales d'identité (1999-2015).	
	Etrangers, demandes de carte de séjour et certificats de domicile (2009-2013).	

- 5W11** Police générale et économique, justice. 1985-2017
- Recensement des taxis et demandes d'autorisation de stationnement (2002-2013).
- Cimetière et pompes funèbres. – Liste des concessions (2012). Tarifs (1990, 2012). Reprise de sépultures (2012). Concessions (1991-2013). Etude du cimetière (2005). Plans et récolement (2005-2008).
- Chasse. – Gardes particuliers, nomination : arrêtés préfectoraux (1992-2006). Déclarations de piégeage et de battues (1989-2015). Location du droit de chasse : procès-verbaux d'adjudication, baux (1986-2016). Organisation du brevet de chasse à Prémillieu, Hostiaz, Armix et Rossillon (2012-2013). Société de chasse : statuts, récépissé de déclaration d'association, budgets, comptes rendus de réunion, démission, correspondance (1995-2017).
- Animaux. – Société protectrice des animaux : conventions, délibérations, pièces comptables, déclaration de récupération d'animaux (1996-2015). Etats récapitulatifs des chiens dangereux dans la commune (2002, 2006).
- Jury d'assises : listes préparatoires, correspondance (1985-2010).
- Correspondance relative à des cambriolages (2012).
-
- 5W12** Agriculture. 1983-2015
- Inventaire communal (1988, 1998).
- Présentation de l'activité agricole d'Armix (1990).
- Programme communal de gestion de l'espace (1992).
- Questionnaire communal (2001-2002).
- Aides et primes agricoles. – Indemnité spéciale de montagne (1983-2003). Prime au maintien du troupeau des vaches allaitantes (1992-1996). Prime compensatrice ovine et caprine (1990-1998).
- Bénéfices de l'exploitation agricole : listes de classement des exploitations de polyculture (1983-2015).
- Avis d'extension d'une exploitation agricole (2015).
- Viticulture : déclarations de stocks et récoltes de vin (1983-2008).
- Calamités agricoles : états des sinistrés, déclarations de dommages, arrêtés municipaux correspondance (1983-2005).
- Déclaration d'infection d'un rucher : arrêté préfectoral (1983).

5W13

Protection civile et sécurité.

1983-2016

Service départemental d'incendie et de secours (SDIS). – Allocation de vétérance, alignement : convention, délibération, avis des sommes à payer (2012-2013). Entretien et vérification des extincteurs : pièces comptables, rapports de vérification (2002-2013). Contrôle des points d'eau (2001-2016).

Bâtiments menaçant ruine : correspondance (1997-2013).

Etablissements recevant du public : procès-verbaux de la Commission de sécurité, fiche commune (1983, 2016).

6 W Bâtiments et biens communaux

Bâtiments communaux

6W1 Bâtiments publics.

1984-2016

Enquête Grenelle bâtiment (2012).

Travaux sur les bâtiments communaux (1991-2016).

Mairie, travaux sur le bâtiment : pièces comptables (1984-1995) ; modification des locaux : pièces contractuelles (1996-1997).

Garage communal, projet d'aménagement d'un hangar : acquisition d'un hangar, devis, financement (1999-2000).

Local de chasse, travaux : devis (1990-2003).

Ancien dépôt de lait, réfection de la toiture : devis (1992).

Lavoirs et fontaine, restauration : pièces comptables, financement, délibérations, correspondance (1990, 2010-2012).

Four à bois, restauration : pièces contractuelles du marché, financement, délibérations, correspondance (2003-2006).

Salle polyvalente, travaux : factures, devis (1984, 1990, 2006).

Ancienne école, travaux : pièces comptables (1986-2006).

Salle d'accueil et d'animation, aménagement de l'ancienne salle de classe : dossier du bureau d'études, pièces contractuelles du marché, correspondance (1996-1997) ; aménagement des abords : pièces contractuelles du marché, financement, délibération (1999-2000).

Logement communal, restauration : pièces comptables, financement (1997-2009).

Figure 3 - Mairie d'Armix et plaques commémoratives

6W2**Edifices culturels.**

1987-2016

Eglise, réfection du toit : pièces contractuelles du marché, financement, délibérations (1987-1990); réfection et protection des vitraux : dossier photographique, pièces contractuelles du marché, financement, assurances, correspondance (1991-1992); acquisition de bancs : factures (1995); réfection des murs : pièces comptables, financement (1995-1996); restauration du bâtiment : pièces comptables, financement, correspondance (1996); restauration du clocher : dossiers photographiques, pièces comptables, financement, presse (1997-1999); électrification de la cloche : pièces comptables (2005); éclairage de l'église : pièces comptables (2008); réfection des façades : financement, pièces comptables (2009-2012); travaux de zinguerie sur le toit : pièces comptables (2010-2011); installation d'un paratonnerre : pièces comptables, rapports de vérification (2015-2016).

Cimetière, réfection des murs : pièces comptables, financement (1990-1992); travaux d'aménagement : pièces comptables (2011-2013).

Figure 4 - Eglise d'Armix

Biens communaux

6W3-4	Acquisition, échange et vente de biens communaux : actes notariés, plans, correspondance.	1985-2017
	6W3 1985-1999	
	6W4 2000-2017	
6W5	Réaménagement foncier : rapports, délibérations, correspondance.	1999-2003
6W6	Locations.	1978-2016
	Appartement de l'école (1978-2009). Terrains communaux (2011-2016).	
6W7	Forêt.	1983-2017
	Convention avec l'ONF (1988-2004). Programmes des travaux (1994-2010). Réglementation des boisements (1983-2000). Application du régime forestier (2011-2016). Aménagement foncier (1983-2016). Coupes d'affouages (1995-2017).	

7 W Travaux, voirie, réseaux, communications

- 7W1** Travaux de voirie. 1983-2018
- Classement des voies communales, refonte : délibérations, tableau, cartes du réseau, diagnostic qualitatif et hiérarchisation de la voirie (2004-2014).
- ATESAT puis Agence départementale d'Ingénierie de l'Ain : délibérations, conventions, bilans annuels, correspondance (2003-2013).
- Travaux annuels : factures, devis, financement, correspondance (1985-2018).
- Déneigement : pièces comptables, conventions, correspondance (1983-2017).
- Place du bas du village, aménagement : délibérations, financement, pièces comptables, plan (1993-1998).
- Signalisation. – Dénomination des rues : consultation des habitants, correspondance (2004-2012). Installation de plaques de rues et de panneaux : dossiers photographiques, pièces comptables, plans, correspondance (1995-2015). Plan communal, élaboration : plan, facture, correspondance (2003, 2013). Limitations de vitesse : arrêtés municipaux (1995-1997).
- Aqueduc, réfection : pièces comptables (1990-2004).
- Arrêtés de voirie portant alignement (1991-2012).
- Syndicat intercommunal de voirie de la subdivision de l'équipement de Belley-Virieu-le-Grand : statuts, arrêté préfectoral, décomptes des travaux effectués sur la commune, rapports annuels, correspondance (1983-1997).
- Syndicat intercommunal de voirie de la subdivision de l'équipement de Culoz : statuts, décomptes des travaux effectués sur la commune, délibérations, correspondance (1999-2004).
-
- 7W2-7** Eau potable et assainissement. 1986-2017
- 7W2** Captage d'eau potable du Verna et protection de la source : enquête hydrogéologique, enquête publique, rapports d'analyse d'eau, financement, contrat avec le géomètre, travaux de stérilisation, délibérations, arrêtés préfectoraux (1993-2000).
- 7W3** Extension du périmètre de protection sur Armix des sources d'Egieu et de Nivollet situées sur la commune de Rossillon : enquête publique, arrêté préfectoral (1995-1997).
- Protection des ouvrages de captage d'eau des sources des Hôpitaux, de la Fontaine, de Fontaine-Julien et de Tare et implantation des périmètres de protection sur les communes de La Burbanche, Prémillieu, Armix et Ordonnaz (2000).

- 7W4** Schéma directeur d'eau potable intercommunal réalisé par le Syndicat intercommunal des eaux de Cheignieu-la-Balme-Rossillon : études, rapports, financement (2004-2008).
- 7W5** Gestion du service des eaux : conventions, délibérations (1993-2015).
 Tarification et facturation des compteurs : délibérations (1986-2017).
 Travaux sur le réseau d'eau potable (1986-2017).
 Travaux de mise en conformité des branchements en plomb : financement, pièces contractuelles du marché, correspondance (2004-2016).
 Redevances sur les distributions d'eau potable (1997-2005).
 Redevances pour pollution (2008-2015).
 Contrôle de l'assainissement non collectif : convention de prestation de service, questionnaire, délibérations, correspondance (2006-2016).
 Zonage d'assainissement, mise en place : convention, correspondance (1999).
 Service d'assistance technique à l'assainissement autonome (SATAA), adhésion : convention, délibérations, formulaire de contrôle, correspondance (2004-2010).
 Assainissement individuel : demandes d'autorisation (1996, 2005).
- 7W6-7** Budgets et comptes du service public d'assainissement et de distribution d'eau potable (2000-
7W6 Budgets et comptes (1997-2015).
7W7 Grands livres (1999-2015).
 Bordereaux de mandats et de titres, factures (1997-2015).
- 7W8-9** Electricité. 1983-2016
- 7W8** Electrification rurale, travaux : pièces comptables, plans (1983-2015).
 Feuilles de gestion et bilans annuels, convention Dialège (1996-2008).
 Suivi annuel (2004-2014).
 Taxe sur les pylônes (1991-2008).
 Redevance d'occupation du domaine public (2002-2011).
 SIEA, élection d'un délégué (2001-2016).
- 7W9** Eclairage public, gestion de l'entretien : cahiers des charges (1995-2005) ; travaux : pièces comptables, plans (1986-2014).
- 7W10** Transports et télécommunications. 1992-2013
- Réseau téléphonique, déclaration d'occupation du domaine public (1998-2010) ; travaux (1994) ; enquête relative à l'établissement des servitudes radioélectriques (1994) ; convention cadre relative aux droits de passage (2000) ; couverture des zones blanches : rapport, correspondance (2001-2006).
- Transport ferroviaire, réclamations concernant des suppressions de dessertes : correspondance (1992-1993, 2013).

8 W Santé, environnement

- 8W1** Projet éolien de la forêt de Ravière : analyse du paysage et projet d'implantation, dossier de demande de permis de construire, rapport d'enquête, dossier d'enquête publique, comptes rendus de la commission de la Communauté de communes Bugey-Arène-Furans, délibérations, pièces juridiques, correspondance. 2002-2016
- 8W2** Ordures ménagères. 1989-2016
- Réhabilitation de l'ancienne décharge du Moulin : financement, factures, plan, correspondance (1995-1997).
- Redevances d'enlèvement des ordures ménagères, fixation des tarifs : délibérations, correspondance (1989-1995).
- SIVOM du Bas-Bugey : listes des assujettis à la redevance, délibérations (1988-2013).
- Plan de prévention et de gestion des déchets issus de chantiers du bâtiment et des travaux publics du département de l'Ain : arrêté préfectoral, certificat, affiche, correspondance (2016).
- 8W3** Secteurs protégés, habitat, risques majeurs, santé publique. 1983-2018
- Règlement intérieur d'hygiène et sécurité (2008).
Rapports d'analyses d'eau (1983-2018).
Sécheresse, transport d'eau potable : financement, arrêté municipal, délibérations, correspondance (2003-2004).
Distribution des comprimés d'iode : correspondance (2004-2007).
Cours d'eau, aménagement : avant-projet, financement, délibérations, correspondance (1996-1999) ; mise en place de mesures de restriction : arrêté préfectoral, plans (2006).
Etang, nettoyage, aménagement et inauguration : délibérations (1993-1994).
Retenue d'eau du Vernay : correspondance (1998).
Natura 2000 : plans (2010-2011).
Inventaire des zones humides (2006-2011).
Zone de protection des biotopes d'oiseaux : arrêtés préfectoraux (2002-2003).
Gaz de schiste, opposition à l'exploitation : délibération, correspondance (2013-2014).
Cartographie de l'aléa retrait-gonflement des sols argileux (2001).
Recensement national des tours aéro-réfrigérantes (2004).
Carte de l'occurrence du radon (2000).
Grippe aviaire, désignation d'un correspondant « pandémie grippale » et fiche de renseignement (2006).
Note d'information de la commune pour le plan « grand froid » et « canicule-été » (2005).
Dossier technique amiante, élaboration : rapports, pièces comptables (2005).

9 W Urbanisme

- 9W1** Opérations d'aménagement. 1996-2006
- OPAH, étude réalisée par le District du Colombier et le District Bugey-Arène-Furans : dossiers de présentation, proposition de mission, bilan, état d'avancement des contacts (1996-2000).
- Opération façades : financement, dossiers individuels, pièces comptables, listes des bénéficiaires (1998-2006).
-
- 9W2-3** Autorisations d'urbanisme. 1984-2014
- 9W2** Déclarations préalables et déclarations de travaux (1996-2015).
- 9W3** Permis de construire (1984-2014).
- Permis de démolir (2004).
- Certificats d'urbanisme L111-5 (2011-2014).

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

- 10W1-4** Centre communal d'action sociale (CCAS). 1983-2015
- 10W1** Registre des délibérations (2001-2015).
- 10W2-3** Budgets et comptes (1988-2015).
10W2 1988-2009
10W3 2010-2015
 Grands livres (2002-2015).
 Bordereaux de mandats et de titres, factures (2002-2015).
- 10W4** Gestion administrative. – Enquête sur les personnels des établissements publics locaux (2002). Nomination et élection des membres (1983-2015).
 Aides sociales. – Dossiers individuels (1993-2015). Bon d'achat de Noël, mise en place : délibérations (2004-2015). Colis de Noël, mise en place : pièces comptables, délibérations (2002-2012).
- 10W5** Hôpital, assistantes maternelles, SIVOS. 1992-2013
- Syndicat intercommunal d'action sociale (SIVOS) du Canton de Virieu-le-Grand : statuts, nomination et démission de membres, délibérations, comptes rendus de réunion, correspondance (1996-2008).
- Atelier-relais à Virieu-le-Grand, construction : délibérations, conventions, correspondance (1992-1994).
- Hôpital de Belley, soutien au collectif de défense : délibérations, correspondance (2006-2009).
- Assistants maternelles : listes communales (2009-2013).
- 10W6** Enseignement primaire. 1998-2016
- Recensement des élèves (1998-2005).
 Regroupement pédagogique. - Ecole primaire de Contrevoz : comptes rendus du Conseil d'école, règlements, projets pédagogiques, journal de l'école (2003-2016).
 Construction de l'école maternelle de Contrevoz : financement, plans, délibérations, correspondance (2007). Répartition des charges scolaires (2004-2016).
 Sou des écoles : comptes rendus de réunion, bilan moral (2006-2016).
 Convention de développement des bons loisirs jeunes (2002).
 Mission locale jeunes, adhésion (2003-2011).
 Cantine-garderie, adhésion et participation aux frais de fonctionnement : délibérations, conventions, correspondance (2002-2012).
 Transport scolaire, demandes et réclamations : correspondance (2004-2013).

10W7-9 Loisirs, culture, patrimoine.

1985-2015

- 10W7** Sports. - Epreuves sportives, organisation (2002-2017). Autorisation d'utilisation d'un terrain pour la pratique de l'escalade (2008). Chemins de randonnées, organisation (1985-2012).
- Fleurissement : pièces comptables, financement (2004-2015).
- Réalisation d'un schéma de signalisation touristique et directionnelle (2000).
- Eglise d'Armix : guide et inventaire du patrimoine mobilier religieux de l'église d'Armix, *Note sur l'église d'Armix* par Claude Metzger (2007).
- Culte catholique, participation des paroisses aux 50 ans de prêtrise du père H C: facture, correspondance (1995) ; nomination et départ de prêtres : correspondance (2013) ; demande d'approbation pour un concert dans l'église (2014).
- Salle des fêtes, acquisition de matériel et d'équipement : pièces comptables (2002-2003).
- Colonie de vacances. - Locaux, travaux : correspondance (1991-1996). Rapports d'analyse d'eau (1989). Autorisation d'ouverture et fermeture (1992-2012). Procès-verbaux de visite (1992-2009). Avis de séjours (1993-2006).
- 10W8** Association « Vivre à Armix » : constitution, statuts, comptes rendus de réunion, livres de caisse, listes des membres, élection et démission de membres, bulletins d'adhésion, pièces comptables, correspondance (1996-2000).
- 10W9** Ouvrage de C M *Armix, un village, une histoire*, gestion de la régie de recettes : délibérations, financement, arrêtés de nomination, carnets de factures, livre de compte, bons de commandes, factures, bordereaux de versement et de remise de chèques, bons de livraison, fiches de stock, présentation de l'ouvrage (2007-2018).

Archives intermédiaires

Archives intermédiaires

Cote	Série	Sous-série	Description sommaire du contenu	Dates extrêmes	DUA	Eliminable en
AI1	Finances	Dépenses et recettes	Demandes de subventions	2001-2017	10	2028
AI2	Finances	Budgets et comptes	Préparation budgétaire	2012-2015	5	2021
AI3	Travaux, voirie	Voirie	Arrêtés de voirie temporaires	2012-2017	5	2023
AI4	Bâtiments et biens	Bâtiments	Location de la salle	2007-2013	10	2024
AI5	Elections	Elections politiques	Révision des listes	2014-2016	3	2020
AI6	Travaux, voirie	Eau potable	Rôles d'eau	2006-2013	10	2024
AI7	Urbanisme	Autorisations	Certificats d'urbanisme informatifs	2012-2014	5	2020
AI8	Personnel	Cotisations et charges	Cotisations et charges trimestrielles et mensuelles	2007-2015	10	2026

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

abreuvoir : I3, M1, N1
accident du travail : Q2
AGENCE DÉPARTEMENTALE D'INGÉNIERIE
DE L'AIN : 7W1
agriculture : F2, 5W12
aide agricole : F2, 5W12
aide sociale à l'enfance : Q2-3
aménagement du territoire : 9W1
aménagement foncier : 6W5, 6W7
amiante : 8W3
analyse des eaux : I3, 8W3
animal nuisible : I1, 5W11
archives : 1W7, 5W9
arrêté d'alignement : O2, 7W1
Artemare (Ain, France ; commune) : R1
assainissement : voir traitement des eaux
usées
assistante maternelle : 10W5
association de chasse : I1, 5W11
assurance : D7, 1W9, 3W1
atelier-relais : 10W5

ATESAT : 7W1

avis de mention : E30

B

biens communaux : N1, 6W3-4
borne géodésique : O2
boucherie : I3
budget : L1, Q2, 2W1-2, 7W6, 10W2-3
bulletin de salaire : 3W4-5
bulletin municipal : 1W7
bureau d'aide sociale : voir structure
communale d'aide sociale

C

câble porteur : N1, O6
cadastre : G1-11
calamité agricole : F2, 5W12
cantonnier : 3W1
carte d'identité : I1, 5W10
CCAS : voir structure communale d'aide
sociale
centre de vacances : R2, 10W7
certificat d'urbanisme : 9W3

chambre régionale des comptes : 2W23

chasse : I1

Cheignieu-la-Balme (Ain, France ; commune) : D7

chemin de randonnée : R2, 10W7

chien : I1, 5W11

chrono courrier : 1W6

cimetière : M1, N1-2, 5W11, 6W2

citerne : I1

CNAS : 3W1

CNIL : 1W7

commission : 1W7

COMMUNAUTÉ DE COMMUNES BUGEY SUD :
1W8

COMMUNAUTÉ DE COMMUNES BUGEY-
ARÈNE-FURANS : 1W8, 3W1, 8W1,
9W1

comprimés d'iode : 8W3

compte administratif : L1, Q2, 2W1-2,
7W6, 10W2-3

compte de gestion : L1, Q2, 2W1-2, 7W6,
10W2-3

concession funéraire : N2, 5W11

conseil d'école : 10W6

contentieux : D7, 1W9

Contrevoz (Ain, France ; commune) :
10W6

cotisations et charges sociales : K7, 3W6

coupe de bois : N3, 6W7

cours d'eau : O3, 8W3

cycle d'observation et d'orientation : R1

D

débit de boissons : I1

décès : E30, 5W9

décharge publique : 8W2

déclaration de travaux : 9W2

déneigement : O2, 7W1

dénomination des rues : 7W1

dépôt de lait : 6W1

distinction honorifique : 1W7

distribution électrique : O4, 7W8

DISTRICT DU COLOMBIER : 9W1

divorce : E30, 5W9

domaine public : 7W8, 7W10

dons-et-legs : L29

dossier individuel : K6, 3W2

dotation : G13, 2W24

E

eau potable : O3, 1W9, 7W2-7

éclairage public : O4, 7W9

école : M1, R1, 6W1, 10W6

édifice cultuel : M1, 6W2, 10W7

Egieu (Rossillon, Ain, France ; hameau) :
D7, P1, 7W3

église : voir édifice cultuel

élection au conseil d'arrondissement : K3

élection au conseil de la République : K3
 élection cantonale : K3, 4W3
 élection départementale : 4W3
 élection européenne : K3, 4W3
 élection générale : K3
 élection législative : K3, 4W3
 élection municipale : K3, 4W3
 élection politique : K3, 4W3
 élection présidentielle : K3, 4W3
 élection professionnelle : K4, 4W4
 élection régionale : 4W3
 élection sénatoriale : K3, 4W3
 élève : 10W6
 élu : D7, 1W7
 emploi : 3W1
 énergie éolienne : 8W1
 environnement : 8W3
 équipement matériel : 2W22
 établissement hospitalier : 10W5
 établissement public de coopération
 intercommunale : O2, 1W8, 7W1
 établissement recevant du public : 5W13
 état civil : E1-30, 5W1-9
 état de section : G2, G10
 étranger : I1, 5W10
 évaluation foncière : G13, 2W24
 exhumation : E30
 exploitation agricole : F2, 5W12

extrait des registres des délibérations :
 1W4

F

façade : 9W1
 facture : voir pièce comptable
 fiscalité : G13, 2W24
 fleurissement : 10W7
 fonds scolaires : R1
 fontaine : M1, 6W1
*Fontaine-Julien (La Burbanche, Ain,
 France ; source) : 7W3*
 forêt communale : D7, N3, 6W7, 8W1
*Forêt de Ravière (Ain, France ; bois) : D7,
 8W1*
 four : M1, N1, 6W1
 fourniture scolaire : R1
 fruitière : N1, S1
 fusion de communes : D7

G

garage : 6W1
 garde particulier : 5W11
 garde-champêtre : I1
 gaz de schiste : 8W3
 gestion du personnel : K5, 3W1-2
 grippe aviaire : 8W3
 Guerre 1914-1918 : H1
 Guerre 1939-1945 : H1

H

habitat insalubre : 5W13

halte garderie : 10W6

Hostiaz (Ain, France ; commune) : 5W11

hôtel de ville : M1, 6W1

hygiène : I3

I

impôt extraordinaire : G13

INSEE : 3W1

inspection médicale : R1, 3W1

INSTITUT MÉDICO-LÉGAL : I2

instituteur : M1

internet : 2W22

inventaire communal : F2, 5W12

J

jury d'assises : I2, 5W11

justice civile : D7

L

La Burbanche (Ain, France ; commune) : 7W3

La Fontaine (La Burbanche, Ain, France ; source) : 7W3

lavoir : M1, 6W1

Le Verna (Armix, Ain, France ; source) : 7W2

Les Hôpitaux (La Burbanche, Ain, France ; source) : 7W3

limite territoriale : 1W7

liste électorale : K1, 4W1

livre comptable : L2-26, 2W3-18, 7W7, 10W3

livre de paie : 3W3

local de chasse : 6W1

location : N1, 6W6

logement communal : 6W1, 6W6

lot de chasse : I1, 5W11

M

maire : D7

mairie : voir hôtel de ville

MAISON DU COMBATTANT : H1

manifestation sportive : 10W7

mariage : E30, 5W9

matériel informatique : 2W22

matrice cadastrale : G3-8, G11

matrice d'imposition : G12

ministre du culte : P1, 10W7

mission locale : 10W6

monument commémoratif : H1

N

naissance : 5W9

nappe d'eau : 8W3

*Nivollet (Rossillon, Ain, France ;
hameau) : 7W3*

O

OPAH : 9W1

Ordonnaz (Ain, France ; commune) : 7W3

ordures ménagères : 8W2

ouvrage d'art : 7W1

P

parking : voir aire de stationnement

pâturage : N1

permis de chasse : I1, 5W11

permis de construire : T1, 9W3

permis de démolir : 9W3

permission de voirie : O2

pétition : D7, P1

photographie : 1W7

pièce comptable : L27-28, 2W19-21, 7W7,
10W3

place publique : 5W1

plan cadastral : G1, G9

plan : 1W7

plomb : 7W5

police de la chasse : I1, 5W11

pollution des eaux : 7W5

pompe : O3

poste : O5

*Prémillieu (Ain, France ; commune) :
5W11, 7W3*

presbytère : M1, N1

presse : 1W7

prestation d'aide sociale légale : Q2-3,
10W4

prisonnier de guerre : H1

R

radon : 8W3

recensement de population : F1, 5W10

receveur : L29, 2W23

reconnaissance : E30

recrutement militaire : H1, 5W10

referendum : D7, K3, 4W3

régie de recettes : E30, 10W9

registre d'état civil : E1-28, E30, 5W1-7,
5W9

registre des arrêtés : D6, 1W5

registre des délibérations : D1-5, 1W1-3,
10W1

registre du courrier : 1W6

registre paroissial : GG1-5

règlement intérieur d'hygiène et sécurité :
8W3

regroupement pédagogique : 10W6

rémunération : D7

répartiteur : G13

restauration scolaire : 10W6

révision des listes électorales : K2, 4W2

RIFSEEP : 3W1

rôle d'imposition : G13, 2W24

Rossillon (Ain, France ; commune) : D7, O4, 5W11, 7W3

S

salle d'accueil et d'animation : 6W1

salle polyvalente : 6W1, 10W7

sapeur pompier : H1, 5W13

SATAA(Service d'assistance technique à l'assainissement autonome) : 7W5

schéma directeur d'eau potable : 7W4

SDIS(Service départemental d'incendie et de secours) : H1, 5W13

sécheresse : 8W3

sécurité routière : 7W1

séjour des étrangers : I1, 5W10

SIEA(Syndicat intercommunal d'électricité de l'Ain) : O4, 7W8

signalisation routière : 7W1, 10W7

sinistre : 1W9

SIVOM DE VIRIEU-LE-GRAND : 1W8

SIVOM DU BAS-BUGEY : 1W8, 8W1

SIVOS DU CANTON DE VIRIEU-LE-GRAND : 10W5

sou des écoles : 10W6

source : 7W2-3

SPA(Société protectrice des animaux) : 5W11

structure communale d'aide sociale : Q1, 10W1-4

sursis d'incorporation : H1

SYNDICAT INTERCOMMUNAL DE VOIRIE DE LA SUBDIVISION DE BELLEY-VIRIEU-LE-GRAND : O2, 7W1

SYNDICAT INTERCOMMUNAL DE VOIRIE DE LA SUBDIVISION DE CULOZ : 7W1

SYNDICAT INTERCOMMUNAL DES EAUX DE CHEIGNIEU-LA-BALME-ROSSILLON : 7W4

système d'information géographique : 2W24

T

table décennale : E29, 5W8

Tare (La Burbanche, Ain, France ; source) : 7W3

taxe d'abattage : I3

taxe sur les chiens : L29

taxe sur les pylônes : 7W8

taxe vicinale : H1, O2

taxi : 5W11

téléphone : O4, 7W10

tourisme : 10W7

traitement des eaux usées : O3, 7W5-7

transport ferroviaire : 7W10

transport scolaire : R1, 10W6

travailleur étranger : I1

V

vaccination : I3

Virieu-le-Grand (Ain, France ; commune) :
10W5

viticulture : F2, 5W12

VIVRE À ARMIX : 10W8

voie communale : O1-2, 7W1

vol : 5W11

Z

zonage d'assainissement : 7W5

zone blanche : 7W10

zone de protection des biotopes : 8W3

zone humide : 8W3

Table des illustrations

Figure 1 - Armix par Rossillon, vue générale, avant 1961 (5 Fi 19 - Archives départementales de l'Ain).....	2
Figure 2 - Le centre de vacances (5 Fi 19 - Archives départementales de l'Ain).....	31
Figure 3 - Mairie d'Armix et plaques commémoratives	45
Figure 4 - Eglise d'Armix.....	46

Table des matières

Introduction	3
Cadre de classement.....	8
Archives anciennes	10
Série GG Cultes, instruction publique, assistance publique	11
Archives modernes	12
Série D Administration générale.....	13
Série E État civil.....	14
Série F Population, économie, statistiques.....	16
Série G Contributions, administrations financières	17
Série H Affaires militaires	19
Série I Police, hygiène publique, justice.....	20
Série K Élections, personnel municipal.....	21
Série L Finances communales	23
Série M Édifices communaux, établissements publics	25
Série N Biens communaux, terres, bois, eaux	26
Série O Travaux publics, voirie, moyens de transport, régime des eaux.....	27
Série P Culte.....	29
Série Q Assistance et prévoyance	30
Série R Instruction publique, sciences, lettres et arts	31
Série S Divers.....	32
Série T Urbanisme	33
Archives contemporaines	34
1 W Administration communale	35
2 W Finances communales	37
3 W Personnel communal	39
4 W Élections.....	41
5 W État civil, population, police, agriculture	42

6 W	Bâtiments et biens communaux	45
7 W	Travaux, voirie, réseaux, communications.....	48
8 W	Santé, environnement.....	50
9 W	Urbanisme	51
10 W	Action sociale, enseignement, sports, loisirs, culture.....	52
 Archives intermédiaires.....		54
Archives intermédiaires		55
 Annexes.....		56
Index	57	
Table des illustrations		64
Table des matières		65