

Département de l'Ain
Commune de Seyssel

Inventaire des archives

1286 – 2015

Réalisé par Jordi Rubió
Service Archives du Centre de gestion de l'Ain
2017

Crédits photographiques : L'image de garde correspond au parchemin coté AA4, Lettres patentes du duc Charles III. (1528). Les images intérieures ont fait l'objet d'un tableau des illustrations annexé dans cet inventaire. La numérisation a été réalisée par le Centre de gestion de l'Ain.

Remerciements : L'étude et analyse des pièces d'Ancien Régime a été réalisé avec l'aide de Florence Beaume, directrice des Archives départementales de l'Ain, de Jérôme Dupasquier, archiviste aux Archives départementales de l'Ain et de Jean-Marcel Bourgeat, archiviste au Centre de gestion de la FPT de l'Ain.

Les sources complémentaires ont été enrichies avec l'aide de Cédric Mottier, chercheur associé à l'Université de Savoie – Mont-Blanc et au CNRS/EHESS.

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

Centre de gestion de la FPT de l'Ain

145, chemin de Bellevue, 01960 Péronnas

Service archives

Tel : 04 74 32 13 86

Fax : 04 74 21 76 44

archives@cdg01.fr

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

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

Introduction

Présentation et intérêt du fonds

Evolution de l'appartenance du territoire de Seyssel, à cheval sur le duché de Savoie et le Royaume de France.

1077-1536	Comtés de Savoie
1536-1559	Royaume de France
1559-1601	Duché de Savoie
1601-1760	Royaume de France
1760-1792	Partage de la ville avec le Traité de Turin. La rive gauche revient à la Savoie ¹
1792	Union des deux Seyssel à la France (Seyssel Mont-Blanc et Seyssel-Ain)
1792	Union des deux communes en une seule.
1815-1860	Division de la commune et séparation politique. Seyssel Mont-Blanc passe sous domaine du duché de Savoie.
1860-	La rive gauche redevient française.

Présentation générale²

Seyssel, une des plus anciennes villes de la vallée du Rhône, reçoit en 1286 une charte de franchise du comte Amédée V de Savoie. En 1327 le comte Edouard ratifie la charte du 6 avril 1286 et ainsi le feront successivement les différents comtes et rois qui exerceront leur pouvoir sur la ville de Seyssel. La charte de 1286 a voyagé à plusieurs reprises de la ville de Seyssel aux Archives départementales de l'Ain, où elle se trouve à ce jour. Malgré ces aléas elle est en très bon état, contrairement au sort subi par les chartes de ratification postérieures. Celles-ci, souvent lacérées, nécessitent une restauration pour qu'elles puissent être conservées pour les générations futures.

Les archives de Seyssel ont fait l'objet de plusieurs inventaires depuis la Révolution et jusqu'à nos jours. En 1800 (an 8), un premier inventaire, très sommaire, fait la relation des pièces d'archives appartenant à la commune (II14). En 1888 un deuxième inventaire, plus détaillé, est réalisé (3D3). Celui-ci sert de base pour la réalisation d'un troisième inventaire en 1960 (3D3). Enfin, un nouvel inventaire est établi en 1995 (1W32) aussi bien pour les archives que pour la bibliothèque historique de la commune.

¹ Dans l'état général du passif et de l'actif de la commune dressé en exécution de la loi du 24 août 1793 on peut lire : « avant l'échange de 1760 Seyssel ne faisait qu'une seule et même commune, depuis cette échange elle a été divisée en deux, l'une appartenant à la France et l'autre à la cy devant Savoye. Elle avait contracté avant la division, [...] des autorisations requises, pour l'entretien d'un pont sur le Rhône, servant à la grande route de Lyon à Genève ». Voir 1L1*.

² GUIGUE, Marie-Claude. *Topographie historique du département de l'Ain*. 1873.

Celui-ci a été réalisé suivant le système de classement appliqué dans les bibliothèques mais reprend l'essentiel du classement de 1960. Dans les inventaires successifs un nombre assez important de pièces d'ancien régime n'ont pas été analysées. D'autres, l'ont été très sommairement.

Présentation et intérêt du fonds communal

Les archives de la commune sont constituées de 60.4 mètres linéaires. Elles comprennent la période 1286-2016 et se répartissent ainsi :

Fonds ancien

Le fonds ancien de la commune représente 3 ml d'archives. Malgré le mauvais état de conservation de certaines pièces, l'ensemble est assez complet et très riche d'informations sur l'histoire de la commune. On y trouve, hormis les chartes des franchises et privilèges de la ville, une charte de convoitise avec la ville de Rumilly, un parchemin avec les doléances des habitants présenté au duc de Savoie, les mercuriales, les registres paroissiaux, quelques documents en rapport avec le pont sur le Rhône, à la chapelle sur le Pont et bien d'autres documents d'intérêt dont les délibérations (registres des syndics de la ville) et les documents comptables de l'administration communale ou encore les registres de police. Il est curieux de trouver, dans les archives, le règlement du jeu du papegai, jeu médiéval consistant à tirer à l'arc sur un oiseau, souvent en bois, placé à une certaine hauteur (B11). Enfin, un petit nombre de papiers désappareillés, morcelés ou illisibles (6 pièces) n'a pas pu être traité.

Cet ensemble constitue une véritable source d'information pour les chercheurs s'intéressant à l'histoire du territoire de Seyssel et de ses environs et fait parti du patrimoine écrit de la commune.

Fonds moderne

Les archives modernes représentent 25.5 ml d'archives. Elles sont également très riches et présentent peu de lacunes. Les délibérations débutent à la Révolution et contiennent également des registres de Seyssel Mont-Blanc, aujourd'hui Seyssel Haute-Savoie, pendant la période immédiatement antérieure à l'unification des deux villes. On y trouve également des archives d'immigrés saisies pendant la période révolutionnaire. Notamment, les archives de la famille De Maillans et de la famille De la Porte, seigneurs successifs de la seigneurie d'Anglefort. Les documents privés d'Ancien Régime de ces deux familles ont été classés dans la série « ii » et ceux postérieurs à la Révolution, en série « i ». Le cadastre napoléonien, les registres de délibérations des agents municipaux sous la Révolution, le recensement de population et le recensement militaire ou encore

les registres d'état civil sont autant de documents qu'on peut trouver dans le fonds moderne.

Fonds contemporain

Le fonds contemporain, postérieur à 1982, représente 31.9 ml d'archives. Quelques lacunes ont été identifiées. Ainsi, par exemple, on regrette l'absence des archives portant sur la construction de la nouvelle mairie. Néanmoins, la plupart des séries sont complètes. Le classement des archives a donné lieu à l'élimination de 43.46 ml d'archives modernes et contemporaines, ce qui représente environ 45% de la masse documentaire totale.

Méthodologie de classement

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

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

Les cotes avec un « * » concernent les archives modernes stockées dans la salle du conseil. Les archives anciennes, elles, sont toutes stockées dans la salle du conseil. Un plan topographique pour situer toutes les cotes se trouve en annexe pour faciliter les recherches.

Les contraintes de temps pour terminer le classement ont conduit à faire des choix qui peuvent être contestables. Il est donc nécessaire de rappeler que si les archives de caractère privé se rapportant aux seigneurs d'Anglefort ont été classés dans la série « ii » ceux appartenant à la congrégation des frères capucins ainsi qu'à l'hospice de Seyssel l'ont été dans les séries 7S et 6S respectivement. Enfin, les archives de la fondation Masse et de l'Hôpital intercommunal de Seyssel l'ont été dans la série « X ».

Présentation de l'inventaire

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

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

Les deux premières 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.

- 4S Groupement d'entraide des personnels actifs et retraités des communes du canton de Seyssel (1976-1998).
- 5S Divers : contient des actes notariés détachés de la commune et quelques documents personnels (livrets militaires, photographies) (1819-1955).
- 6S Hospice de Seyssel (1632 – an 14).
- 7S Congrégation des frères Capucins (1628-1719).
- 8S Société de secours mutuels des deux Seyssel (1879-1966).
- X Fondation Lucie-Constance Masse (Hôpital intercommunal de Seyssel) (1870-1990).

La 5e partie de l'inventaire regroupe les annexes suivantes :

- la transcription de la charte de franchises et privilèges d'Amédée V de Savoie (1286).
- 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 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 maires

Maires des deux Seyssel

GOUX François Joseph, 1791
 GOUJON Claude Marie, 1792
 LAFOND François Joseph, 1793
 GOUX François Joseph (agent municipal) an IV
 MICHARD Philibert Henry (agent municipal) an VI
 FINAZ Antoine (agent municipal) an VI
 DUMAREST François Joseph (Pt de l'adm du canton) an VII
 PEYSSON Joseph, 1800
 GOUX François Joseph, 1800
 MONTANIER DE VENS Claude Anthelme, 1804
 DESCOMBES, 1813

Maires de la commune de Seyssel-France

ANDRE-MASSE François Denis, 1814
 MONTANIER DE VENS Claude Anthelme, 1814
 ANDRE-MASSE François Denis, 1815
 MONTANIER DE VENS Anthelme Jean Léon, 1816
 ANDRE-MASSE François Denis, 1816
 LACOMBE Pierre-Joseph, 1828
 DE COUCY Bernard François de, 1830
 GENOLIN Anthelme, 1831
 TISSOT François Charles André, 1841
 BRELAT Etienne, 1851
 PARRENIN Philippe Joseph, 1852
 DECOMBE Claude, 1853
 LACOMBE A, médecin, 1871

Maires de la commune de Seyssel-Ain

MOLLEX Jean, 1871
 CLERC Antoine, 1884
 MESSIEZ François, 1886
 DEPIGNY Antoine, 1892
 MESSIER François, 1900
 DEPIGNY Antoine, 1904
 MARTEL François, 1908
 SERULLAZ Edouard, 1912
 BRAISE Clément, 1923
 DEPIGNY Joseph, avant 1929
 KINSMEN John William Paul, 1935
 VUILLARD Léon (président du Comité local de libération), 1944
 KINSMEN John William Paul, 1947
 BROISIN François, 1977
 GRANCHAMP Jean-Paul, 1995

RAVEL Jean, 2008
GRANCHAMP Jean-Paul, 2014
BOTTERI Michel, 2016-2017 (maire en fonctions)
BOTTERI Michel, 2017

Sources complémentaires

-Archives

Archives départementales de l'Ain.

Séries B, sous-série 23B : Châtellenie royale de Seyssel
Série C : réparations d'ouvrages et de routes
Série H : congrégations religieuses (Augustins, Bernardines et Visitadines)
Fonds déposés

Archives départementales de la Haute-Savoie

Archives départementales de la Savoie

Série SA : Châtellenie de Seyssel

Archives départementales de la Côte-d'Or.

Série B : comptes de châtellenie, comptes de subsides, terriers de la châtellenie de Seyssel.

Archives de la SNCF (Chambéry)

Archives communales de Seyssel (Haute-Savoie)

Archivio di Stato di Torino

AST, Prot. 138, f. 119v (rosso) ; AST, Prot. 236, f. 103 (rosso).

-Ouvrages et conférences

J. COHAS (*Abbé*), Chazey-Bons, Cressieu et Rothernod, étude historique suivie de la généalogie des anciennes familles, *Belley, librairie Montbarbon, 1923*. [Archives municipales de Seyssel-Ain (AMS-A), Cote 3D4]

A. DUFOURNET, *Seyssel-sur-Rhône et ses environs*, Editions du Champ Vallon, 1937.

F. FENOUILLET, *Histoire de la ville de Seyssel depuis son origine jusqu'à nos jours*, Librairie J. Chambet et librairie Martel, 1891.

FOLLIET Georges « Une lettre inédite de saint François de Sales aux syndics et conseillers de Seyssel (13 juillet 1618) » in *La Revue Savoisiennne*, 134e année (1994). [AMS-A, Cote 1W32].

R. MARIOTTE-LÖBER, *Ville et seigneurie, Les chartes de franchises des comtes de Savoie, fin XIIIe siècle – 1343*. Annecy, Académie Florimontane, 1973.

C. MOTTIER « La châteltenie et le bourg de Seyssel : territoire(s), organisation et fonds d'archives » Seyssel, 8 novembre 2018.

M. DE SEYSSEL-CRESSIEU (Comte), *La maison de Seyssel, ses origines, sa généalogie, son histoire d'après les documents originaux*. Tome 1, Allier frères, imprimeurs-éditeurs à Grenoble, 1900. [AMS-A, Cote 3D4]

Etat des archives déposées aux Archives départementales de l'Ain

I. Au titre de l'instruction DPACI/RES/2004/01 du 5 janvier 2004 relative au traitement et à la conservation des archives relatives aux élections politiques postérieures à 1945.

Listes d'émargement (postérieures à 1969) : 0.1 ml

II. Don à titre gracieux :

Matrices mécanisées (1974-1979) : 0,1 ml *documents éliminables par la commune, mais cédés aux Archives de l'Ain pour compléter le fonds départemental des services fiscaux.*

III. Au titre du versement obligatoire des archives de l'administration de district du département de l'Ain créée à la Révolution.

ETAT CIVIL : 0.38 ml

Registres :

- Corbonod : naissances (1793-1798) ; mariages (1798-1799); décès (1794-1797)
 - Chanay : naissances (1796-1798) ; décès (1794-1799)
 - Angletfort : naissances (1796-an 7) ; mariages (1798-1799) ; décès (1794-1799)
 - Registres des mariages et des publications des mariages des communes du canton de Seyssel (1793-1800) : *contient 12 cahiers,*
 - Publications des mariages (1801 – 1804) : *contient 6 cahiers,*
 - Registres des naissances et tables alphabétiques (1794-1799) : *contient 2 cahiers,*
- Nota : registres portant sur les communes de Seyssel-Ain et Seyssel-Haute-Savoie (dit Seyssel Mont-Blanc).*

Autres :

- Avis de mentions (1792-1795) :

ADMINISTRATION : 0.06 ml

- Extrait des délibérations de l'adm. Du district d'Annecy (an 2).
- Registre pour les assemblées primaires et de commune. (22 juin 1791 – 10 germinal an 6)

- Registres des délibérations, d'arrêtés, de police et de rôles de perception des contributions de l'administration « communale » du canton de Seyssel *lire administration cantonale*
 1. 21 brumaire an 4 – 15 pluviose an 6
 2. ventose an 6 – 19 nivose an 8
- Correspondance, reçus et papiers divers (an 2 – an 9) :

Etat récapitulatif des papiers numérotés de la première liasse (qui ne conformement pas la totalité de la liasse). La deuxième liasse, ficelée et avec la mention « 73 : inventaires, reçus et quittances des titres et effets et autres objets », contient la suite logique de la numérotation ainsi que tous ou une partie des numéros manquants de la première.

 - 2 Reçu des effets du comité (17 vendimiaire an 3)
 - 3 Inventaire des titres et effets du comité de surveillance de Seyssel déposé à la municipalité (13 fructidor an 2)
 - 4 Quittance de 1440 livres du receveur du district, effet du comité de surveillance de Seyssel (24 vendimiaire an 3)
 - 5 Réception des registres de naissances, mariages et décès de la commune de Seyssel (18 brumaire an 3)
 - 6 Reçu des contributions patriotiques des communes d'Injoux, Génissiat, Cras, l'Hôpital et Surjoux.
 - 7 Note sur M. Thevenod, exacteur de la taille (2 février 1793).
 - 8 Reçu des titres et papiers de Louise Montanier, Belmond (24 niviose an 3)
 - 13 Reçu d'une somme pour la vente de beurre fondu (21 niviose an 3)
 - 14 Reçu d'une somme de Duguay Lassignat (15 prerial an 3)
 - 15 Reçu des minutes de la curialité de Seyssel (3 prairial an 3)
 - 22 Certificat de remise d'habits aux gendarmes de la ville de Seyssel (13 mars 1793)
 - 23 Certificat de réception de douze couvertures (19 niviose an 2)
 - 26 Certificat, autorisation pour le citoyen volontaire Tapon de la 50 cie du 1er bataillon du Puy-de-Dôme (20 novembre 1792)
 - 30 Reçu imprimeur, Belley (15 brumaire an 4)
 - 39 Arrêté portant reçu des effets, or et argent du citoyen Moinat (18 brumaire an 3)
 - 40 Lévée des scellés (11 messidor an 7)
 - 41 Reçu des arrêtés relatifs aux partages des Biens de Claude Montanier (13 pluviose an 8)
 - 47 Extrait du registre des procès verbaux de la commune de Seyssel (31 mars 1793)
 - 52 Reçu des corps municipaux de Seyssel d'une somme provenant de la démolition de la chapelle rebâtie pour la pile du pont de Seyssel (18 juin 1793)
 - 53 Reçu des trois ballots déposés dans la maison commune pour le bataillon de la Gironde (six ventôse an 9)

COMPTABILITE ET CONTRIBUTIONS : 0.05 ml

- Comptes (an 7 et an 8)
- Etat des paiements (an 9).
- Etat des dépenses (s.d.).
- Distribution des fonds de non-valeur (1810)
- Commune de Ruffieu, décompte (1808)
- Imposition du C. Passerat (an 3)
- Tableau comparatif des évaluations des maisons et usines dans les communes comportant le canton de Seyssel :

- Contribution patriotique : registre destiné à inscrire les déclarations concernant la contribution patriotique qui seront faites par les habitants et domiciliés de la paroisse et communauté de Chanai en exécution du décret de l'assemblée nationale du 6 octobre 1789, sanctionné par sa majesté le 9 du même mois (15 mai 1790). *Contient 87 déclarations ainsi que la liste des personnes domiciliées à Chanay,*
- Contribution patriotique : *communautés d'Injoux, Génessiat et l'Hôpital*
- Note des impositions acquittées par l'impôt pour l'an neuf au rôle de Seyssel, de Corbonod, d'Anglefort (an 9)
- Receveur de l'enregistrement des contributions : état de dépenses (an 7) ;
- Etat des contributions des communes du canton de Seyssel (période révolutionnaire) *Nota : document déchiré, uniquement une partie a été conservée*
- Déclarations de contributions patriotiques (1790)

POPULATION : 0.01 ml

- Agriculture, statistique (1878-1880) : *concerne les communes d'Anglefort, Corbonod, Seyssel, Chanay et Culoz*
- Cultures, diverses communes (s.d.)

POLICE ET AFFAIRES MILITAIRES : 0.01 ml

- Registre des actes d'engagement volontaires (1880-1930)
- Etat des noms et des biens des personnes du département de l'Ain soupçonnés d'avoir émigré [1792] (deux exemplaires).
- Etat nominatif général et par ordre alphabétique de tous les citoyens de l'arrondissement communal de Belley absents pour le service public, dressé en exécution de l'art. 11 de la loi du 13 ventose an 9 dans lequel se trouvent compris les militaires de toutes armes et de tous grades, et les autres fonctionnaires employés dans les autorités administratives et judiciaires hors de l'arrondissement (An 9)
- Prix des étapes et convois militaires (s.d.)

ELECTIONS : 0.01 ml

- Corbonod, assemblée municipale, élection d'un agent municipal et de son adjoint : extraits du registre des procès verbaux de l'agent de la commune de Corbonod (1 frimaire an 4 - 12 germinal an 6).
- Etats nominatifs (dépouillement élections ?)

DOMAINES NATIONAUX ET TRAVAUX PUBLICS : 0.04 ml

- Procès-verbal de vente d'un domaine situé à Corbonod, 26 messidor an 4
- Pont suspendu de Seyssel, reconstruction, installation provisoire et réparations : notes du matériel fourni, état des dépenses pour la construction du pont provisionnel, lettres, arrêté de l'assemblée administrative du département, liste des entrepreneurs, adjudication des travaux, rapport de l'ingénieur, détail estimatif des ouvrages, états des frais, proclamation du directoire exécutif relative à la réparation des routes du 22 frimaire an 6 (imprimé), (1790 – an 8) : *0.03 ml*
- Corbonod, délimitation d'un bois, 3 vendemiaire an 11.

IV. Au titre du versement obligatoire des archives des établissements scolaires (instruction de tri du 22 février 2005) :

Registres d'appel (1913-1990) : 0.9 ml

Registres matricule (1958-1968) : 0.1 ml

Rapport sur le déploiement de l'instruction publique dans le canton de Champagne en Valromey (s.d.) : 0.001 ml

Exercice d'école (s.d.), signé Olivier.

Anglefort : reçu de sept alphabets et premier livre de lecture à usage des écoles primaires (1832)

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 I	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
Série Fi	Fonds figurés

Archives contemporaines (postérieures à 1983)

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

Autres fonds

1S	Comité de fêtes (1968-1999)
2S	Papiers personnels de Claude Goux et Jean Laplace (1837-1921)
3S	Centre médico-scolaire de Seyssel (1951-1956)
4S	Groupement d'entraide des personnels actifs et retraités des communes du canton de Seyssel (GEPCAR) (1976-1998)
5S	Divers
6S	Hospice de Seyssel (1731-1806)
7S	Congrégation des frères Capucins (1628-1719)
8S	Société de secours mutuels des deux Seyssel (1879-1966)
X	Fondation Lucie-Constance Masse (Hôpital intercommunal de Seyssel) (1865-1987).

*Archives anciennes
(antérieures à 1790)*

Série AA Actes constitutifs et politiques de la commune, correspondance générale

Actes constitutifs de la commune⁵

- AA1** Charte de franchise octroyée par le comte Amédée V de Savoie à la ville de Seyssel et contenant les libertés, immunités et privilèges donnés à Seyssel le samedi avant les Rameaux de l'année 1286.

1286

N.B. : Charte conservée aux Archives départementales de l'Ain. Le document a été intégralement transcrit par l'historien Guicheron, par la Société d'histoire de Genève ainsi que par Félix Fenouillet, instituteur de l'école de Seyssel. Transcription en annexe.

- AA2** Lettres patentes relatives au droit du commun accordé par Amédée V à la ville de Seyssel au début du XIV^{ème} siècle et lettres patentes de confirmation des privilèges octroyés par Amédée V en 1286.

1355 - 1584

Lettres patentes relatives au droit du commun :

Cote AE	[début XIV ^{ème} siècle]	Amédée V
Cote A	septembre 1327	Edouard le Libéral
Cote B	20 janvier 1331	Aymon le Pacifique
Cote BB	mai 1355	Amédée VI le Comte vert
Cote C	1368	Amédée VI le Comte vert
Cote D	15 janvier 1383,	Bonne de Bourbon, régente.
Cote E	26 février 1384	Id ou Amédée VII le Comte rouge
Cote F	1388	Id ou Amédée VII le Comte rouge
Cote G	13 janvier 1393	Amédée VIII le Pacifique
Cote H	mai 1399	Amédée VIII le Pacifique
Cote I	10 février 1402	Amédée VIII le Pacifique
Cote J	5 septembre 1410	Amédée VIII le Pacifique
Cote K	4 juin 1413	Amédée VIII le Pacifique
Cote L	26 mai 1421	Amédée VIII le Pacifique (premier duc)
Cote M	4 mai 1429	Amédée VIII le Pacifique (premier duc)
Cote N	octobre 1437	Amédée VIII le Pacifique (premier duc)
Cote O	1 avril 1447	Louis Ier
Cote P	1489	Charles Ier, le Guerrier.

Lettres patentes de confirmation des franchises et privilèges de la ville :

Cote Q	[1327]	Edouard le Libéral
Cote S	[1341]	Aymon le Pacifique

⁵ La structure initiale de classement des actes constitutifs de la commune, établie en 1888 ou encore avant, a été respectée. Ainsi, les chartes cotées « A, B, C,... » apparaissent dans cet inventaire avec les mêmes références qu'on trouve sur le parchemin. Les anciennes pochettes ont été conservées comme témoignage du classement ancien. Ainsi, les cotes en AA ont les correspondances suivantes par rapport à l'inventaire du XIX^{ème} siècle : AA1 : 13 ; AA2 : 11 et 12 ; AA3 : 14 ; AA4 : 18 ; AA5 : 15 ; AA6 : 17 ; AA7 : 20 ; AA8 : 22 ; AA9 : 16 ; AA10 : 19 ; AA11 : 19.

Cote R	15 septembre 1389	Amédée VII le comte rouge
Cote T	12 juillet 1407	Amédée VIII le Pacifique
Cote U	21 mai 1465	Amédée IX le bienheureux
Cote V	24 octobre 1498	Philibert II le Beau
Cote X	23 septembre 1503	Philibert II le Beau
Cote Y	8 avril 1508	Charles III
Cote Z	31 août 1584	Charles-Emmanuel Ier le Grand

N.B. : Parchemins AE, A et B en très mauvais état. Une bonne partie du corps du texte est manquante. L'encre s'efface par endroits. Cette compilation de chartes n'est pas complète. Les chartes des années 1391 et 1498 sont manquantes.

- AA3** Lettres patentes du Duc Philibert II le Beau. 9 août 1499 – 8 août 1500
N.B. : contient le sceau.
- AA4** Lettres patentes du duc Charles III. 1528
- AA5** Lettres patentes de confirmation de concession d'Emmanuel-Philibert, Tête de fer, duc de Savoie, contenant des droits de péage, poids et privilèges et franchises accordés à la ville de Seyssel le 6 octobre 1564. 6 octobre 1564
- AA6** Copies des lettres patentes octroyées à la Ville de Seyssel par les ducs de Savoie, contenant la transmission des libertés, immunités et privilèges et la confirmation par leurs successeurs, donnée en 1285, continuée par les autres patentes du 1327, 1341, 1389, 1391, 1407, 1465, 1503, 1498, 1508 et 1584. 1723
N.B. : contient la note suivante : Extraites par les notaire et archiviste, les sieurs Garret et Gallay le 6 juin 1723
- AA7** Déclaration d'inaliénation et inséparation du domaine et de la couronne par Emmanuel-Philibert duc de Savoie en faveur des habitants de Seyssel : lettres patentes d'Emmanuel-Philibert, duc de Savoie (décembre 1573), extrait des registres de la Chambre des comptes de Savoie (mars 1574), extraits des lettres de confirmation des privilèges de la ville de Seyssel et contenues dans les minutes du greffe du parlement général de Dijon [XVIIIème siècle]. décembre 1573 – mars 1574
- AA8** Lettres patentes de confirmation des franchises de Henri II. 7 janvier 1584
N.B. : parchemin très lacéré.

- AA9** Lettres patentes de Louis XIV, le Grand, Roi de France. Décembre 1658
N.B. : contient le sceau
- AA10** Lettres patentes de Louix XVI portant confirmation des privilèges de la ville de Seyssel. Mars 1778
Contient le sceau de Louis XVI
- AA11** Enregistrement des lettres patentes du Roi au parlement de la chambre du trésor de Dijon : extrait des minutes du greffe du parlement de Dijon. 26 avril 1784
- AA12** Transcriptions des lettres patentes portant confirmation des privilèges de la ville de Seyssel (du XVIème au XVIIIème siècles).
[fin XVIIIème – XIXème siècle]
- AA13** Nomination des députés aux États provinciaux. 13 mars 1789

Transcription

Ville de Seyssel en Bugey

Du treize mars mil sept cent quatre vingt-neuf

Pardevant nous maire, syndic et conseiller de la ville de Seyssel, en l'assemblée convoquée au son de la cloche à la manière accoutumée, sont comparus en la chambre ordinaire du conseil dans la maison des R.R. P.P. Augustins, François Joseph Dumarest, Claude Gay, Aimé Gonod, Antoine Depigny, [...] tous nés français ou naturalisés âgés de vingt-cinq ans, compris dans les rôles des impositions habitants de cette ville, composée de deux cent feux

Lesquels, pour obéir aux ordres de Sa Majesté, portés par les lettres données à Versailles le vingt-quatre janvier dernier, pour la convocation et tenue des Etats généraux de ce Royaume et satisfaire aux dispositions du règlement y annexé ainsi qu'à l'ordonnance de Monsieur le Lieutenant particulier du bailliage de Belley dont il nous ont déclaré avoir vu parfaite connaissance, tant par la lecture qui vient de leur en être faite, que par la lecture et publication cy devant faite au Prône de la messe de paroisse par Monsieur le curé le huit du présent mois et par la lecture, publication et affiche pareillement faite le même jour à l'issue de la dite messe de paroisse au devant de la porte principale de l'église, nous ont déclaré qu'ils allaient d'abord s'occuper de la rédaction de leurs cahiers de doléance, plaintes et remontrances et en effet y ayant [...] ils nous ont représenté le dit cahier qui a été signé par ceux des dits habitants qui savent signer et par nous, après l'avoir coté par première et dernier page et paraphé [...] et de suite les dits habitants, après avoir murement délibéré sur le choix des députés qu'ils sont tenus de nommer en conformité des dites lettres du Roi et règlements, annexes, et les votes, ayant été par nous recueillis en la manière accoutumée, la pluralité des suffrages s'est réunie en faveur des sieurs François Joseph Dumarest, Louis Carrel, Charles Marie Besson, et François Joseph Goux, qui ont accepté la dite commission et promis de leur acquitter fidèlement.

La dite nomination des députés ainsi faite, les dits habitants ont en notre présence, remis aux dits sieurs François Joseph Dumarest [...] leurs députés, le cahier afin de le

porter à l'assemblée qui se tiendra le seize du courant devant Monsieur le Lieutenant particulier de Belley et leur ont donné tout pouvoir acquis et nécessaire à l'effet de le représenter en la dite assemblée pour toutes les opérations prescrites par l'ordonnance susdite de Monsieur le Lieutenant particulier, comme aussi de donner pouvoir généraux et suffisants de proposer remontrer, aviser et consentir tout ce qui peut concerner les besoins de l'Etat, la reforme des abus, l'établissement d'un ordre fixe et durable dans toutes les parties de l'administration, la prospérité générale du royaume et le bien de tous et de chaqu'un des sujets de sa majesté.

Et de leur part, les dits députés se sont présentement chargés du cahier des doléances de la dite ville, et ont promis de le porter à la dite assemblée et de se conformer à tout ce qui est prescrit et ordonnée par la dite lettre du Roi, règlement y annexé et ordonnance sus datés desquelles nominations de députés, remise de cahier pouvoirs et déclarations, nous avons a tous les dits comparants donné acte et avons signé avec ceux des dits habitants qui savent signer et avec les dits députés pour constater leurs pouvoirs. Notre présent procès verbal ainsi que la duplicata que nous avons présentement remis aux dits députés pour constater leurs pouvoirs et le présent sera déposé aux archives de cette communauté, les dit jour et an.

Jean Leger, Joseph Lafond, Joseph Gurlet, Charles Janin, Etienne Nicolivot.

AA14 Lettre du Roi a l'Assemblée nationale : affiche (faite à Dijon, de l'imprimerie de Jean-Baptiste Capel, imprimeur de Mgr. l'Evêque, du Commandement et de l'intendance, 1789).

18 septembre 1789

Traités et arrêts du Roi

AA15 Traité de Turin entre le Roi de France et le Roi de Sardaigne : transcription.

24 mars 1760

Ce traité concerne la démarcation des limites des deux Etats. La rive gauche du Rhône est rendu à la Savoie. L'unité du culte est maintenue entre les deux Seyssel.

AA16 Arrêt du Roi Henri IV pour la tenue des droits d'entrée des marchandises.

1601

Image non disponible

Figure 1 - AA2_AEx – Charte de franchise du comte
Amédée V le Grand, s.d.

Image non disponible

Figure 2 - AA2_P - Charte de franchise du comte
Philibert Ier, le chasseur [1480]

Image non disponible

Figure 3 - AA3 – Charte de franchise de Philibert II le Beau,
1499-1500

Série BB Administration communale

BB1-9	Registres de délibérations des syndics de Seyssel.	1571-1790
BB1	1571-1603 <i>Couverture à restaurer</i>	
BB2	1603-1618 <i>Contient des traces d'humidité</i>	
BB3	1618-1673 <i>Restauration prioritaire, couverture déformée, contient deux enluminures avec les armes de la ville.</i>	
BB4	1674-1694 <i>Registre relié avec un parchemin (coté II), une restauration de la couverture est nécessaire.</i>	
BB5	1694-1705	
BB6	1705-1723	
BB7	1724-1739	
BB8	1740-1780 <i>N.B. Feuilles très partiellement brûlées de la page 154 à la page 157.</i>	
BB9	1781-1790	

Nota : D'après l'histoire de Seyssel de Félix Fenouillet, le plus ancien registre de délibérations des syndics de Seyssel datait de 1503. Malheureusement, on constate aujourd'hui que ce registre est inexistant dans les archives de Seyssel.

BB10⁶ Traité de combourgeoisie entre les syndics de la ville de Seyssel et ceux de la ville de Rumilly.

5 septembre 1619

Nota : parchemin en très mauvais état, il nécessite une restauration. Il contient des dessins qui entourent le parchemin, avec les symboles des communes, dont le serf des armes de Seyssel. Ce document a été intégralement transcrit par F. Fenouillet pp. 117-118.

⁶ Ce parchemin faisait partie de la cote 18 de l'inventaire de 1960. Les documents étaient signalés comme illisibles même si pour certains, comme le traité de combourgeoisie, avaient été étudiés par Félix Fenouillet à la fin du XIX^{ème} siècle. L'état matériel de ces documents décrit par le même historien sert de constat de la dégradation des pièces subie pendant le XX^{ème} siècle.

BB11 Jeu de l’oiseau du papegai ou « tir du Roi »⁷.

s.d., 1643

Règlement et historique du jeu (s.d.).

Avis de versement des sommes dues aux personnes ayant abattu l’oiseau du papegai (s.d.).

Rôle de ceux qui tireront au papegai (1643).

Nota : document à restaurer. Non consultable dans l'état.

BB12 Doléances des habitants de Seyssel et affaires diverses traités par les syndics de la ville.

[XVème siècle – XVIIème siècle]

Doléances adressées au Duc de Savoie au sujet des lettres de provisions, des abus de la Sainte Inquisition, du subsidie ainsi que d’autres sujets [XVème siècle].

Lettre d’un certain Girard, de Paris, adressée aux syndics de Seyssel, relative aux affaires de la ville, 26 mars 1613.

Supplique pour l’entretien de la lampe dans l’église de Seyssel, septembre 1660.

Supplique des habitants de Seyssel pour être indemnisés pour le logement des vingt compagnies du régiment du seigneur de Saint-Luc [XVIIème siècle].

⁷ Le tir du papegai était un jeu organisé chaque année et qui offrait aux vainqueurs une somme d’argent ou certains privilèges. Une cible, souvent une représentation en bois d’un oiseau, était accrochée en haut d’un mât ou autre endroit surélevé. Le jeu consistait à tirer à l’arc ou à l’arbalète sur la cible et était organisé par les confréries d’archers, d’arbalétriers, puis d’arquebusiers. Le vainqueur avait le droit de représenter la confrérie au cours de l’année suivante et recevoir tous les honneurs. Il recevait le "joyau du Roy", souvent une timbale gravée à son nom. Il bénéficiait en plus d’exemptions notamment en matière d’imposition, notamment sur le vin : le droit de papegai.

Série CC Finances, impôts et comptabilité

CC1-3	Octroi des droits de gabelle par les ducs de Savoie à la ville de Seyssel. ⁸ [1511]-1518	
CC1	Requête de la communauté des habitants de Seyssel pour obtenir la concession d'un impôt (gabelle) sur le sel « entrant, venant et passant » par la ville, tant par le fleuve que par terre, de 2 quarts ⁹ par charge de sel et 2 quarts par quintal de fromage, afin de financer les réparations urgentes de la ville et du pont endommagés par les crues du Rhône [1511-1512].	
CC2/1	Lettres patentes du duc Charles de Savoie concédant la levée de l'impôt sur le sel désigné ci-dessus (CC1) pour 6 ans (11 février 1512).	
CC2/2	Lettres patentes du duc Charles de Savoie (9 et 23 mars 1512).	
CC3	Lettres patentes du duc Charles de Savoie [probablement prolongeant la concession de l'impôt sur le sel pour 4 ans], (18 septembre 1518).	
CC4-5¹⁰	Comptes des revenus obtenus par l'octroi.	1737-1754 ; 1774-1787
CC4	1737-1750, 1754 <i>Nota : Pour l'année 1754 il manque toute une moitié du document et il semblerait partiellement brûlé.</i>	
CC5	1774-1787	
CC6-13¹¹	Comptes des revenus patrimoniaux.	1740-1789
CC6	1731, 1733, 1739	
CC7	1740-1742	
CC8	1743-1749	
CC9	1750-1759 <i>Manque l'année 1759</i>	
CC10	1760-1969	
CC11	1770-1779	
CC12	1780-1784	
CC13	1785-1789 <i>Manque l'année 1788</i>	

⁸ Pour les tarifs du sel du grenier de Seyssel voir la cote HH2.

⁹ *de gros (monnaie de Savoie).*

¹⁰ CC4 et une partie de CC5 correspondent à l'ancienne cote 34, composée de 12 cahiers. CC5 et CC6 correspondent à la cote 36 (4 cahiers) et CC7 correspond à la cote 37 (12 cahiers) de l'inventaire de 1960.

¹¹ Ces cotes correspondent aux liasses 34 et 35 de l'inventaire de 1960.

CC14-17 Taxes perçues au nom du roi, des seigneurs et des États de la province (Taille, abonnement). Taxes et rentes perçues au profit de la ville. Droits de banalité.

1761-1786, s.d.

CC14 Rôle d'imposition des tributs royaux ordinaires et extraordinaires de même que des charges locales, dus pour l'année 1761 par les particuliers, habitants de la ville de Seyssel a part de Savoie et par ceux y habitants a part de France pour raison des biens qu'ils possèdent sur territoire de Savoie cédés à S. M. par le traité conclu le 24 mars de l'année dernière, Comme encore pour raison de ceux des hameaux et Côtes dudit Seyssel (1761).

CC15 Reconnaissance des rentes par les deux communes (Seyssel France et Seyssel Savoie) [1785]

CC16 Adjudication au plus offrant, du droit d'octroi appartenant à la ville et qui consiste en la levée et perception de six deniers par pinte de vin, qui sera vendu en détail.¹² (1786)

CC17 Perception d'impôts : état des particuliers qui possèdent des maisons et jardins dans la ville de Seyssel (s.d.)

Nota : contient un registre des visites domiciliaires avec le nom des personnes assujetties à l'impôt.

CC18 Nomination de Louis Balbiaz comme collecteur de la taille par l'assemblée générale.

1615

CC19 Impôts extraordinaires.

1611

Levée d'un impôt extraordinaire de 23 livres sur la ville de Seyssel pour financer les travaux à la conciergerie de Dijon, 31 juillet 1611.

¹² Droits exercés suivant l'arrêt du Conseil du 10 mai 1785

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

Biens communaux, eaux et forêts

- DD1** Titres et baux des propriétés communales, terres, maisons, rentes. 1730-1769
- Bail à ferme des revenus de la ville de Seyssel passé par le Maire et syndics au profit de Julien Ducret (1730).
Acte d'acquisition d'une maison presque en ruine, proche du pont, par le Maire et syndics de Seyssel à Barthélemy Bosson-Bourguin (1743).
Acte d'acquisition d'une maison par le Maire et syndics de Seyssel aux chamoines du chapitre de la Cathédrale Saint-Pierre de Genève (1744).
Acquisition de la maison de la veuve Lauras (élargissement de la rue du pont) (1753).
Baux divers (1761-1769).
Testament de Charlotte [Travolly] (1764).
Bois communaux de la montagne de Seyssel, Corbonod, Fontaine et Gigney (Corbonod) (1769).

Travaux publics, voirie

- DD2** Digue de la promenade de Gérin, réparations : mémoires et plan. 1779
- DD3** Pont suspendu de Seyssel.¹³ 1730-1789
- Réparation des planches en bois du plateau du pont (1730)
Réparation de la pile du pont (1745)
Achat d'une maille (1746)
Réparations, rétablissement (1746)
Réparations du plancher (1752)
Réparations : lettres, devis (1789)
- DD4** Hospice, réparations : devis. s.d.

¹³ Les dossiers de construction et de réparations se complètent avec les fonds des Archives de Turin (Archivio di Stato di Torino (AST), Prot. 138, f. 119v (rosso) ; AST, Prot. 236, f. 103 (rosso) ainsi qu'avec les fonds des Archives départementales de l'Ain, série C, liasse 1092 (1779-1789). Pour les impôts ducaux attribués à l'entretien du pont de Seyssel le lecteur peut également consulter les Archives départementales de la Savoie (ADS, SA 15849 (1565-1568), SA 15850 (1571), SA 15851 (1572)).

DD5

Bâtiments de culte.- Chapelle sur le Pont : quittance ses syndics de Seyssel pour Huguette Bathossard (27 mai 1618). Chapelle sur le Pont, nef de l'église paroissiale et décoration du cœur, réparations (1712).

1618-1712

Série EE Affaires militaires

- | | | |
|------------|---|------------------|
| EE1 | Ban et arrière ban du royaume, convocation : règlement sur la convocation de l'arrière ban, extraits des registres du Conseil d'Etat. | 1639, 1650, 1773 |
| EE2 | Fourniture de l'étape, abus : ordonnance. ¹⁴ | 1781 |
| EE3 | Logement des troupes.- renseignements sur les dépenses militaires dans la ville de Seyssel. | 1789 |

¹⁴ Fourniture de vivres, de fourrages qu'on fait aux troupes qui sont en route.

Série FF Justice, procédures, police

Police

FF1-2¹⁵ Registres de police. 1694-1745

FF1 1694-1745

FF2 1746-1789

Six cahiers non reliés mais numérotés comme suit : Premier cahier, 1746 (12 mars) – 1754 (14 juillet), pages 86 à 105 ; Deuxième cahier, 1754 (15 juillet) – 1760 (18 novembre), pages numérotées de 106 à 119 ; troisième cahier, 1761 (6 avril) – 1766 (20 octobre), pages 120 à 130 ; quatrième cahier 1767 (5 janvier) – 1768 (7 octobre), pages de 131 à 144 ; cinquième cahier, 1777 (6 juillet) – 1786 (octobre), pages 145 à 148 ; sixième cahier, 1781 (27 janvier) – 1789 (31 août), pages 149 à 164. Le premier cahier porte la dénomination de cahier numéro quatre. Les cahiers 4 et 5 portent la dénomination de huitième et neuvième cahier respectivement.

Justice, procédures

FF3-9 Justice. 1619-1787

FF3 Assignation ou plainte entre dame de Jean Carlet de Seyssel et Etienne Duchesne (1619).

Demande de sauf-conduits (1619).

Inventaire des pièces et chiffres par Humbert Roch, administrateur de l'Hôpital (1635).¹⁶

FF4 Procès contre les Augustins (1674-1675).

Procès contre Etienne Berthellier et Joseph Gavand (1730).

FF5 Semences illégales.- Requête des juges civils et criminels de la paroisse d'Anglefort aux syndics et habitants d'Anglefort pour récupérer les récoltes de blé, orge et du chanvre semées par des particuliers inconnus sur des friches de Chautaigne en Savoie (1750).

FF6 Pièces du procès de François-Gaspard Devignod contre Philippe Longueville : contient la requête de François-César Devignod de Bioléaz, écuyer seigneur de Bioléaz contre Philippe Longueville, curé de Seyssel, et

¹⁵ Sur la pochette ainsi que sur l'inventaire de 1960 les dates extrêmes sont 1694-1789. Néanmoins, lors du classement, les cahiers non reliés ont été récupérés de toutes parts, ayant eu beaucoup de mal à rétablir l'ensemble tel qu'il avait été classé précédemment.

¹⁶ Humbert Roch, administrateur de l'Hôpital, reçu des nombreuses critiques portant sur le manque de nourriture fournie aux malades. Il fut également condamné à une peine de prison pour avoir instigué le meurtre de deux femmes, puis, relâché. Voir le Registre de la Compagnie des pasteurs de Genève. Tome XII, p. 74 et 123.

les Rds. Etienne Berrod et Claude Reydellet pour le paiement d'indemnités dues (1751-1764).

FF7 Procédure criminelle contre Bénigne Lognoz : extrait des minutes du greffier des terres d'Anglefort (1750).

FF8 Procès portant sur la vente du domaine du Roi entre la communauté de Seyssel et Joseph-Gaspard De Veye : recueil de lettres, extrait partie *in quâ* de la transaction passée entre monsieur de Montrevel et la ville de Seyssel à l'occasion de la vente du domaine du Roi dans la ville de Seyssel du 16 septembre 1658 (1776-1779).

FF9 Procès entre Claude-François Puthon, curé de Seyssel, demandeur, et Henri Philibert à feu Vincent Michard habitant de Seyssel défenseur et encore les syndics et conseil de la paroisse appelée en assistance de cause (1787).

FF10 Procédures.- circulation des bateaux sur le Rhône ; défense de passer sous le pont avec des radeaux ou des bateaux trop chargés.

1759

Série GG Cultes, instruction publique, assistance publique

Culte catholique¹⁷

GG1-3	Registres des baptêmes.	1555-1602
	GG1 1555-1558	
	GG2 1559-1562	
	GG3 1588-1595	
	1595-1602	
	Nota : deux registres reliés ensemble.	
	<i>Besoin d'une restauration par un restaurateur expert. L'encre s'efface, le papier de certaines pages doit être consolidé. Une page manquante à la fin du deuxième pli.</i>	
GG4	Registre des mariages	1629-1652
GG5-7	Registres des sépultures.	1625-1661
	GG5 1625-1646	
	GG6 1654-1660	
	GG7 1659-1661	
GG8-14	Registre des baptêmes, mariages et sépultures.	1613-1792
	GG8 1613-1634	
	GG9 1692-1706	
	GG10 1707-1723	
	GG11 1724-1744	
	GG12 1745-1760	
	GG13 1761-1778	
	GG14 1779-1792	

¹⁷ Lacunes. Pour les baptêmes : 1563-1588, 1603-1612, 1632-1691 ; pour les mariages : 1652-1691 ; pour les sépultures : 1662-1692.

- GG15** Tables décennales¹⁸. 1670-1764
- | | |
|----|--|
| 1 | 1670-1674 |
| 2 | 1671-1679 |
| 3 | 1675-1690 |
| 4 | 1691-1700 (août) |
| 5 | 1700 (août) – 1710 (janvier) |
| 6 | 1710 (janvier) – 1718 (décembre) |
| 7 | 1718 (décembre) – 1730 (juin) |
| 8 | 1730 (juin) – 1741 (octobre) |
| 9 | 1742 (janvier) – 1750 (novembre) ¹⁹ |
| 10 | 1750 (novembre) – 1756 (août) |
| 11 | 1756 (août) – 1764 (avril) |
- GG16** Eglise paroissiale de Notre-Dame de Seyssel.- organisation et fonctionnement du culte : extrait des registres des actes du greffe de l'archevêché de Genève du 18, 20 et 21 juillet 1698. 1698
- GG17** Prémices²⁰ dues par les villageois de Seyssel. 1712-1770
- GG18** Eglise paroissiale de Notre Dame de Seyssel.- Fondation de Françoise Borier (veuve de Jean Bouzoud, naufetier sur le Rhône) : acte notarié et bail de Grégoire Carlier, receveur général des domaines, pour l'amortissement des valeurs de la fondation perpétuelle de Françoise Borier. 1732-1738
- Charges de la fondation : une bénédiction de tous saints sacrements le 4^{ème} dimanche de chaque mois à la fin des vêpres après laquelle il sera dit à basse voix un de profundis pro benefactortibus, un Te Deum et une grande messe en requiem tous les ans dans l'octaux de la serbe de Saint François de Sales.
- GG19** Registres paroissiaux : extraits des actes. 1712-1787
- Mariage de Joseph Godet avec Péronne Falconnier : extrait de l'acte de mariage.

¹⁸ Les tables décennales ne sont pas reliées, elles se présentent sous forme de cahier. On compte 11 cahiers numérotés de 1 à 10 ; le deuxième cahier n'a pas été numéroté et il comporte des répertoires en double des années 1671-1674.

¹⁹ Les pages de ce cahier sont mélangées (début par l'année 1747) mais toutes les années sont présentes.

²⁰ Impôt de la Cure de Seyssel.

GG20 Mandement de Monsieur l'évêque et prince de Genève sur des fêtes qui doivent être célébrées dans son diocèse.

7 décembre 1765

GG21 Liturgie chrétienne.- Evêché d'Amiens, Charles-Maurice le Tellier, archevêque duc de Reims (1671-1710) : copie d'un procès contre plusieurs prêtres religieux. Ordre des augustins de Seyssel : copie d'actes signifiés.

s.d.

Evêché d'Amiens : concerne un procès d'un groupe de curés de la ville d'Amiens contre des frères de la compagnie de Jésus d'Amiens, dont le recteur du Collège des religieux. « *Frère Jacques des Mottes, prédicateur dudit collège des Jésuites aurait prêché que pour la communion de Pâques il y ait obligation de la faire dans sa paroisse, mais que pour la confession elle soit libre et qu'il n'y ait point d'obligation de la faire dans sa paroisse, ni de demander permission de la faire ailleurs, ce qui aurait causé un très grand scandale parmi les fidèles et particulièrement parmi les nouveaux convertis, voyant que dans l'Eglise romaine les religieux prêchaient dans la chaire de vérité, le contraire de ce qu'en seignoient les pasteurs de l'église.* »

Ordre des Augustins de Seyssel : concerne les fêtes, célébrations, jours d'indulgence ainsi que l'authenticité douteuse des reliques.

Assistance publique

GG22 Hôpital de la ville de Seyssel.- requête de maître Claude Janinod pour rendre compte de l'administration de l'hôpital : extrait des registres du parlement de Dijon.

26 janvier 1663

Série HH Agriculture, industrie, commerce

- | | | |
|------------|---|-----------|
| HH1 | Mercuriales. | 1709-1819 |
| HH2 | Ordonnance relative au tarif du sel vendu au grenier de Seyssel.
14 septembre 1603 | |

Série II Documents divers

Papiers des seigneurs d'Anglefort²¹

NOTA : Il est difficile de donner avec exactitude les raisons pour lesquelles les documents particuliers des seigneurs d'Anglefort se trouvent parmi les archives communales de Seyssel-Ain. Toutefois, nous pouvons apporter quelques informations utiles à la réflexion. Le noble de la Porte, seigneur d'Anglefort, avait sa résidence principale à Seyssel et il fût syndic de la Ville. De même, à la Révolution il apparaît comme un des citoyens de la ville ayant émigré. A ce titre, les biens mais aussi les documents et titres appartenant au noble de la Porte auraient bien pu être saisis par les autorités révolutionnaires. De plus, certains documents portent des mentions qui semblent corroborer cette hypothèse. Ainsi, la liasse contenant le procès De Maillans portant sur le testament d'Ignace de Maillans (1787) contient une note manuscrite qui dit ainsi « Papier d'Anglefort, déposé par Georges Sachemat, agent municipal ».

Les documents particuliers des seigneurs d'Anglefort vont au-delà de la période d'Ancien Régime. Les documents de la période révolutionnaire ont été classés dans la série 2i (émigrés).

II1 Inféodalité des terres d'Anglefort et de la maison noble de Bossin, actes de serment et d'octroi de privilèges.

1616-1736

Péage de Bossin, droits de jouissance et de levée d'impôts assignés au seigneur de Chateaufort : extrait des registres du Conseil d'Etat (1616)

Acte de foi, hommage au Roi et serment de fidélité fait par Pierre-Joseph de la Porte, seigneur d'Anglefort et de Boursin (1715).

Inféodation de la terre et juridiction d'Anglefort par Philibert, duc de Savoie (1571) : extrait de l'acte original fait par Claude Vanet, notaire royal de la ville de Seyssel par ordre de Pierre-Joseph de la Porte (1736).

Acte de foi, hommage et serment de fidélité au Roi de la terre et seigneurie de Bossin et d'Anglefort fait par François-Joseph de la Porte : acte de serment, courrier et arrêté de réception des foi et hommage prêtés, (1770, 1776)

II2 Reconnaissances réunies par monsieur Anthelme Bavoizat, notaire et con[fr]ere en faveur de François Joseph De la Porte, seigneur d'Anglefort : registre

1755-1759

Le registre contient des reconnaissances de terres et de propriétés du domaine de François-Joseph de la Porte, seigneur d'Anglefort, situées sur les territoires des villages, lieuxdits et hameaux consignés ci-dessous :

²¹ Les papiers des seigneurs d'Anglefort se trouvaient complètement éparpillés et mélangés avec les documents des syndics de Seyssel et de l'administration communale de la période révolutionnaire et postérieure. La plupart des documents provient de la liasse 43 de l'inventaire de 1995, décrite ainsi : « papiers divers et dépareillés, 17^{ème} et 18^{ème} siècles ». De ce fait, il se peut que des documents n'appartenant pas aux seigneurs d'Anglefort aient été inclus dans cet état par omission. De même, quelques documents des seigneurs d'Anglefort peuvent se trouver par omission dans le fonds ancien de la ville.

Fontaines, Montvernier, Eliouz, Chanay et Dorches, Corbonod, Gigney, Montailod, Orbagnoux, Suthiers, Etranginaz et Sillans.

N.B. : Le registre, qui manque de couvertures, contient des traces d'humidité. La feuille de protection qui entoure le registre est déchirée.

II3-4 Biens, terres et droits divers, litiges et procès : actes notariés, jugements, affranchissements, états de frais, rapports et pétitions. 1510-1792

II3 Période 1510-1717 :

Reconnaissance en faveur du duc de Savoie (1510).

Procès des syndics de Seyssel contre le seigneur de Maillans : sentence (1583), *il ne s'agit pas de l'original mais d'une transcription postérieure*

Îles sur le Rhône, litige entre François de Maillans, seigneur d'Anglefort et le baron de Chateaufort : jugement (1612).

Droits d'usage (champéage, coupes de bois, cultures,...) des îles du Rhône : accord entre les communautés d'Anglefort et son seigneur et ceux de Chateaufort et Serrières et leur seigneurs (1628).

Procédure devant la justice d'Anglefort : exploit de saisie et subhastation contre Pierre Bovier, de Bezon (Anglefort) et opposition de Jean Franquet (1649).

Procédure devant la justice d'Anglefort : ordonnance de contrainte et exploit de saisie et subhastation contre Pierre Bovier, laboureur de Bezone, pour dettes envers César de la Saulse, châtelain d'Anglefort (1649).

Acquisition de terres de la Porte / Monternoz (1651).

Cession entre Montamel et noble François de Croison, baron de Villars (1657).

Partage du pré de la montagne de Culoz (1666).

Etat des frais engagés pour l'audience de Monsieur Cottin pendant qu'il a procédé à l'information des habitants d'Anglefort contre ceux de Chateaufort (1670).

Île de Bossin, sur le Rhône : des violences commises par les habitants de Mons aux habitants d'Anglefort (1670).

Vente d'une vigne d'Aimé Bouvard et Madelaine Astier, de Rumilly, à Pierre de la Porte (1677).

Affranchissement pour François, fils de Pierre Delaplace de Mieugy, paroisse d'Anglefort, aux seigneurs et dame dudit Anglefort (Ignace de Maillans et Jeanne de Cadoz) (1677).

Procès entre François Tubelin et de la Vausse, seigneur d'Anglefort (1678)

Montagne de Culoz, acquisition de terres pour Claude Fabry, écuyer habitant à Culoz (1679).

Reconnaissance d'une dette par Claude Barin, laboureur à Anglefort, à la faveur de Joseph de Maillans, seigneur d'Anglefort (1693).

Acte des paroissiens de Motz pour lequel ils abandonnent et se départent de tous les droits qu'ils pourroient avoir sur les isles situées sur le mandement de Château fort à la faveur de Louis De Mareste, marquis de Lusey et seigneur de Château-fort, fait en février 1696 (acte enregistré le 10 mars 1756)

Cession de droit pour Jean-Jacques Falconnier, laboureur à Anglefort (1697-1701)

Dette, requête de Jean-Louis Passerat, seigneur de Gex, contre dame de Passerat, veuve d'Ignace de Maillans, et son fils, Joseph de Maillans pour le paiement de quinze mille quatre-cent soixante-trois livres sis sols deux deniers conformément à la sentence du vingt sept août mil six cent nonante huit : extrait du registre du greffe du Baillage du Bugey (1702)

Subhastation du fief d'Anglefort (avec ses biens en dépendant) au bénéfice de Sieur de Silans : acte de crié du greffe de Belley proclamé par Joseph Bertrand, sergent royal à Belley (2 et 5 avril 1705)

Cession pour François Plonjeon-Clavin laboureur d'Anglefort passée par Joseph Chevrier dit Casset, laboureur d'Anglefort (1707). *Nota : l'acte a été enregistré à la maison De la Porte (seigneur d'Anglefort) à Seyssel.*

Conventions et traités passés entre Nicolas des Granges et de Belmont, premier esquier de son altesse électeur de Bavière, habitant à Seyssel et Philibert Reveyron, notaire royal de Chaney pour la rénovation entière et parfaite des rentes de Nicolas des Granges (2 juin 1708)

Ratification entre le seigneur marquis de Lucey et le seigneur d'Anglefort (1716)

Droits de passage de bestiaux octroyés par le seigneur d'Anglefort au Marquis de Lucey (1717).

II4 Période 1723-1788

Montagne d'Anglefort : transaction faite entre le seigneur d'Anglefort et le procureur spécial des habitants d'Anglefort (1723). Acquisition du territoire de Chaibeyenne faite par Pierre Joseph de la Porte à François Lainé, François Lejeune et Augustin Falconnier (1732).

Rôle de 1727 de Pierre Joseph de la Porte pour le péage de Bossin et la terre d'Anglefort : demande de modération (1727).

Fauchage des prés, condamnation de Jean Rosset, fermier de de la Porte : extrait du registre du greffe de la municipalité de Culoz (1731).

Concession d'abergement de Louis du Fresnoy, fils de Joseph du Fresnoy, marquis de Cluses et Châtillon, seigneur de Cluses et de Vervier, comte de Châteaufort à Claude Berlier de Serrière, Châteaufort en Chautagne, 1 septembre 1733 (1733).

Rapport de biens situés sur le territoire d'Anglefort et au. (1733).

Procès de Benigne Lognoz au nom des syndics conseillers de Mons (défenseurs) contre François Joseph de la Porte, seigneur d'Anglefort (1733) et état des patrocines faits par le Sieur Vulliod, procureur au Sénat par le Seigneur De la Porte contre les communiers de Mons en Chautagne depuis le 12 mai 1733 (1733).

Pièce de vigne, acquisition de la Porte / Michaille (1739).

Acquisition de la Porte / Lafausse (1742).

Echange de terrains entre François Joseph de la Porte et François du Parc (1744).

Pièce de vigne, acquisition à Gérard Montevenoz par François Joseph De la Porte (1749).

Îles sur le Rhône, droits des habitants d'Anglefort : Condamnation contre François la Perrière de Menard, qui aurait défriché dans les îles sans autorisation (1754).

Echange d'un pré situé dans un clos de Mingy fait avec M. Besson, de Seyssel, (5 mars 1761).

Montagne d'Anglefort, prés et pâturages : brouillon de requête pour l'arpentage des terres (1763)

Terres d'Anglefort, demande d'exécution d'une ordonnance faite par François Joseph De la Porte : requête adressée au Lieutenant général civil et criminel au baillage du Bugey (1765).

Condamnation contre les habitants d'Anglefort : jugement (1771).

Plan de la pièce de Monsieur d'Anglefort appelée la Cornelle Fabry sur les ouilles dans la montagne de Cule (1776).

Rentes sur les tailles de Vienne payés au seigneur d'Anglefort : état récapitulatif (1765-1780).

Lettre de défense de Charles Antoine De la Porte contre Paul François de Maillans (24 janvier 1787).

Testament d'Ignace de Maillans : procès (1787)

Contient une note manuscrite : Papier d'Anglefort, déposé par Georges Sachemat, agent municipal

Procès de Paul François de Maillans contre Charles Antoine de la Porte : mémoire (1788)

Assignation de jugement adressée à François Thibaud par requête de Charles Antoine De la Porte²² (1790)

Îles sur le Rhône, procès entre le seigneur de Châteaufort et le seigneur d'Anglefort et les habitants de Mont et de Serrières et ceux d'Anglefort : résumé (s.d.)

²² Capitain Royal d'artillerie, seigneur d'Anglefort.

Pâturage d'animaux à Malacombas et pré Moulin, dénonciation faite par François Joseph De la Porte (s.d.)

- II5** Procès entre les frères François de Maillans et Joseph de Maillans (concerne les fiefs et rentes nobles de Nalliere et de la maison forte de Vallod) : acte de vente de fiefs en faveur du noble seigneur Jean-François-César de Maillans par les révérendes religieuses de la Visitation de Seyssel (1773), frais du procès.
1742, 1761-1773
- II6** Comptabilité.- obligations, titres, rentes, taxes, quittances et autres droits dus ou perçus.
1629-1782
N.B. : Certains documents se trouvent sérieusement dégradés. A manipuler avec précaution. Une pièce portant sur les titres du seigneur d'Anglefort (1766) a été séparée de cette liasse pour cause de moisissures. Elle est placée dans un container isolé dans la salle du cadastre.
- II7** Bois.- vente et fourniture : contrats, reçus et quittances.
1763-1771
Concerne notamment le bois de chauffage pour les invalides en garnison à Seyssel, contrat passé entre sieur de la Porte et Laurent Gonod, charpentier à Seyssel et adjudicataire de la fourniture de bois pour la garnison.
- II8** Correspondance.
1733-1781
- II9** Extraits de registres paroissiaux.
1713-1744
Baptême de François Joseph de la Porte (1713)
Décès de Pierre Joseph de la Porte (1744)
- II10** Apothicairerie, cordonnerie et voyages.- frais.
1762-1764
Apothicairerie : liste de produits délivrés pour les fils du seigneur d'Anglefort, rapport établi par l'apothicaire de Belley (1762-1764).
Cordonnerie : état des produits délivrés (1764).
Voyage à Dijon : état des frais (1766+)
- II11** Culte.
s.d.
Transcription de textes sacrés (mort de Jésus)

Procédures et actes (sans rapport apparent avec la commune)

II12 Procès de François Ducretet contre Etienne et Jean Légier, maitres massons.

1753

II13 Actes de vente.

1513-1764

Vente par Georges, fils de feu noble Pierre de la Balme, mandement de Montfalcon, au profit de Jean de Charvet, pour 258 florins d'or, d'une prévalence sur des revenus, (1513)²³

Transaction d'une partie d'un fief, qui avait passé au sieur De Moral, qui l'a revendue au noble de Croison (1621).

Montagne d'Injoux, acquisition de Jean-Louis Bally, d'Hotonnes (1759)

Acte de vente passé entre Charles et Claude Serment de Chalonge et Joseph Lavouvière de Bongnie (1764)

Inventaires et récolements anciens et modernes des archives anciennes et du mobilier.

II14 Inventaire des papiers, mobilier et meubles appartenant à la ville de Seyssel, dressé d'après l'arrêté de l'administration centrale du département de l'Ain en date du premier germinal an 8 : cahier.

29 germinal an 8

N.B. : Se rapporter également à la cote 3D1, qui contient les inventaires réalisés en 1880, 1960 et 1995.

II15 Documents illisibles ou incomplets et dont le contexte reste inconnu.

[s.d.]

Contient 6 pièces.

²³ Ce parchemin constituait la couverture du registre des délibérations des syndics de Seyssel coté BB4. Celui-ci ne semble pas avoir un rapport quelconque avec la ville de Seyssel.

*Archives modernes (1790-
1982)*

Série A Lois et actes du pouvoir central

A1* Décrets de la convention nationale et lettres imprimées (1790 - An 2)
 Circulaire royale (1815)
 1790 - An 2, 1815

A2*-3* Lettres patentes, lois et décrets.
 1790-An 12

A2* Lettres patentes du Roi, lois et décrets imprimés, affiches (1790 - an 8)
 Inscription des lois : cahiers 1 à 5 (1790)

1	14 février 1790 – 9 mai 1790
2	9 mai 1790 – 16 mai 1790
3	16 mai 1790 – 22 juillet 1790
4	19 juillet 1790 – 24 septembre 1790
5	24 septembre - 18 novembre 1790

A3* Inscription des lois : cahiers 6 à 15 (1790-an 12)

6	19 décembre 1790 – 11 ventôse an 2
7	17 brumaire an 4 – 11 messidor an 4
8	11 messidor an 4 – 26 ventôse an 5
9	5 ventose an 5 – 19 ventose an 6
10	5 floreal an 6 - 29 frimaire an 7
11	2 frimaire an 7 – 2 prairial an 7
12	25 praireal an 7 – 19 brumaire an 8
13	Ref. 353-1299 (an 8)
14	Ref. 1300 – 2252 (an 8 – an 11)
15	An 11 – an 12

A4* Répertoire des lois et autres objets envoyés à la municipalité de Seyssel
 (départ. du Mont-Blanc).
 21 octobre 1792 – 26 du deuxième mois de l'an 2

A5*-6* Collection de décrets de la Convention nationale.
 1792-1793

A5* 1792-1793

A6* 1792-1793

A7*

Démarcation des limites orientales de la France : procès-verbal général de la limitation entre le territoire du Royaume de France et celui des Etats de sa Majesté le Roi de Sardaigne, établi en exécution du traité de Paris, en date du 20 novembre 1815.

1826

Nota : contient un plan du territoire des communes de Seyssel (France) et de Seyssel (Savoie)

Série B Actes de l'administration départementale

Administration du canton

- B1*** Registre des arrêtés de la préfecture de l'Ain
1813-1882
Nota : contient un nombre important de feuilles détachées.
- B2*** Extrait du procès-verbal des séances publiques du directoire du
département de l'Ain : affiche
9 brumaire an 3
Nota : imprimé à Belley, de l'imprimerie de J-B.K.

Série D Administration générale

1 D Conseil municipal

- 1D1*-26** Registres des délibérations. 1792-1984
- 1D1*-4* Délibérations de la commune annexée de Seyssel Mont-Blanc (1792- 4 germinal an 2).
Nota : contient quatre registres numérotés comme suit :
- 1D1* Premier registre des délibérations et verbaux de la municipalité de Seyssel allobroges²⁴
1792 (26 novembre) – 1793 (13 janvier)
- 1D2* Second registre des délibérations de la commune de Seyssel, département du Mont-Blanc.
1793 (17 janvier) – 1793 (14 mars)
- 1D3* Quatrième registre des délibérations²⁵
1793 (24 avril) – 1793 (1 septembre)
- 1D4* Sixième registre des délibérations.
7 pluviôse an 2 – 4 germinal an 2
Contient des extraits des registres des délibérations du conseil général du district de Carouge.
- Lacunes : du 14 mars au 24 avril 1793 et du 1er septembre 1793 au 7 pluviôse an 2.*
- 1D5*-6* Délibérations de l'assemblée des communes fusionnées (10 fructidor an 2 – 21 ventose an 8).
- 1D5* 10 fructidor an 2 – 13 brumaire an 4
- 1D6* 20 Brumaire an 4 – 21 ventose an 8
- 1D7*-26 Délibérations du conseil communal de Seyssel-Ain (après la séparation de 1815).
- 1D7* 1815 (18 février) -1820 (10 janvier)
Registre à restaurer
- 1D8* 1830 (11 octobre) -1836 (1 novembre)
Restaurer couverture
- 1D9* 1837 (30 juillet) -1850 (23 janvier)
- 1D10* 1850 (24 mars) -1854 (17 septembre)
- 1D11* 1854 (17 septembre) -1859 (22 novembre)
- 1D12* 1860 (3 février) -1865 (17 septembre)

²⁴ Registre des délibérations des citoyens de la commune commencé conformément au décret du vingt six octobre 1792, rendu dans la neuvième séance de l'assemblée nationale des allobroges, publiée et affichée le 25 octobre. Le terme « allobroges » désigne les peuples de la Savoie et du Dauphiné.

²⁵ Ce registre, appelé quatrième et commencé le 24 avril, pourrait paraître la suite logique du deuxième registre, terminé le 14 mars 1793 or, compte tenu de la fréquence des actes transcrits sur les registres de cette période, l'existence d'un troisième registre semble plausible et aurait compris la période qui va du 15 mars 1793 au 23 avril 1793.

1D13*	1865 (17 septembre) -1873 (27 juillet)
1D14*	1873 (3 août)-1884 (22 juin)
1D15*	1884 (23 juin) -1897 (16 mai)
1D16*	1897 (16 mai) -1910 (30 juillet)
1D17*	1910 (4 août) – 1927 (24 juillet)
1D18*	1927 (7 août) – 1934 (4 juillet)
1D19	1934 (10 juillet) – 1946 (3 août)
1D20	1946 (14 juin) – 1952 (13 juin)
1D21	1952 (21 juillet) – 1956 (26 octobre)
1D22	1956 (26 octobre) – 1961 (29 décembre)
1D23	1962 (22 janvier) – 1968 (10 novembre)
1D24	1969 (17 janvier) – 1973 (19 octobre)
1D25	1973 (29 octobre) – 1979 (30 août)
1D26	1979 (2 octobre) – 1984 (4 octobre)

1D27*-32 Extraits des registres des délibérations.

1884-1982

1D27*	1884, 1889-1943 ²⁶
1D28	1946-1958
1D29	1959-1970
1D30	1971-1976
1D31	1976-1979
1D32	1980-1982

1D33 Commissions municipales : procès-verbaux.

1935-1961

2 D Actes de l'administration municipale**2D1*** Rapports avec l'administration du district de Belley : correspondance, arrêtés.

1792-1841

2D2* Discours du maire.

An 9 – an 10

2D3* Arrêtés du conseil municipal : registre pour l'agent national.

11 ventôse an 3 – 21 Thermidor an 3

2D4*-5* Registre des avis, proclamations et réquisitions de la Mairie de Seyssel.

1809-1834

2D4*	1809 (22 avril) – 1816 (13 juillet)
2D5*	1816 (15 septembre) – 1834 (19 juillet)

²⁶ Détail des années, Conseil municipal : 1889-1891 ; 1902-1930.

- 2D6*-13** Registre des arrêtés du maire. 1838-1978
- 2D6* 1838 (25 janvier) – 1843 (27 novembre)
 - 2D7* 1843 (30 novembre) – 1847 (6 septembre)
 - 2D8* 1847 (12 septembre) – 1852 (19 septembre)
 - 2D9* 1852 (30 septembre) – 1858 (23 janvier)
 - 2D10 1859 (3 février) -1867 (6 octobre)
 - 2D11 1932-1937
 - 2D12 1937 (12 juin) – 1971 (21 mai)
 - 2D13 1971 (27 mai) – 1978 (4 octobre)
- 2D14** Extraits des arrêtés de la préfecture. 1835, 1928-1951
- N.B. : Ce dossier contient également quelques arrêtés municipaux.*
- 2D15*-18*** Enregistrement des lettres de réponse aux requêtes, procès verbaux et congés : registre. 1790 – an 12
- 2D15* 19 novembre 1790 – 11 floreal an 2
 - 2D16* 25 juin 1791 – 15 juin 1792
 - 2D17* 1794-1795 ou 19 messidor an 2 – 12 germinal an 3
 - 2D18* 21 vendemiaire an 9 – 9 messidor an 12
- N.B. : Il manque un registre des préposés aux pétitions commencé le 21 vendemiaire an 9 et fini le 9 thermidor an 12. Ce registre, repertorié dans l'inventaire de 1960 a été signalé manquant dans l'inventaire de décembre 1995.*
- 2D19*-20*** Enregistrement des lettres reçues de l'Assemblée nationale, des ministres, des administrations du département, du district et de toutes autres nécessaires : registres. 15 février 1790 – 10 septembre 1791
- 2D19* 15 février 1790 – 27 janvier 1791
 - 2D20* 1 février 1791 – 10 septembre 1791
- 2D21*-27*** Registres du courrier arrivé et du courrier départ. An 6 - 1832
- 2D21* (28 pluviôse an 6) – (14 germinal an 7)
 - 2D22* 1804 (octobre) – 1805 (août)
contient 24 feuillets
 - 2D23* 1805 (septembre) – 1807 (décembre)
contient 33 feuillets

- 2D24* 1810 (juillet) – 1814 (janvier)
contient 41 feuillets
- 2D25* 1815 (janvier) – 1816 (janvier)
contient 51 feuillets
- 2D26* 1816 (mars) – 1823 (juillet)
contient 36 feuillets
- 2D27* 1828 (décembre) – 1832 (juin)
contient 22 feuillets

2D28-29 Registres de transcription de courriers envoyés. 1867-1883

- 2D28 1867 (octobre) – 1870 (mai)
contient 150 feuillets
- 2D29 1870 (mai) – 1883 (juin)

2D30*-36* Registres du courrier arrivé. 1935-1943

- 2D30* 1935 (24 mai) - 1936 (18 août)
- 2D31* 1936 (19 août) 1937 (9 juin)
- 2D32* 1937 (10 juin) -1938 (12 avril)
- 2D33* 1938 (16 avril) – 1940 (29 janvier)
- 2D34* 1940 (1 février) – 1941 (27 mars)
- 2D35* 1941 (28 mars) – 1942 (30 janvier)
- 2D36* 1942 (31 janvier) – 1943 (13 mars)

2D37-42 Registres du courrier arrivé et du courrier départ. 1978-1984

- | | |
|-----------------------------|-------------|
| Courrier arrivé (1978-1983) | 3 registres |
| Courrier départ (1978-1984) | 3 registres |

2D43*-53 Correspondance chronologique (1812-1982) et cahiers alphabétiques d'enregistrement (1978-1982). 1812-1982

- 2D43* 1812-1853
- 2D44 1858, 1884-1885
- 2D45 1885-1895
- 2D46 1885-1888 ; 1890-1894
- 2D47 1850-1929
- 2D48 1930-1939
- 2D49 1940-1948
- 2D50 1949-1950
- 2D51 1951-1954
- 2D52 1955-1958
- 1972

2D53 1978-1982

3 D Administration générale de la commune

- 3D1*** Modification du territoire de la commune.- regroupement de Seyssel en Bugey et de Seyssel Mont-Blanc : décret de la convention nationale du 19 ventôse an 2, pétition de la commune de Seyssel, certificat de remise du procès verbal d'acceptation de la constitution.
1793 – an 2
- 3D2*** Annales administratives de la commune.
1853-1873
- 3D3*** Répertoire des archives et inventaire communal.
1888, 1960
- 3D4** Archives et bibliothèque
1880-1996
- Archives** : travaux et ouvrages réalisés à partir des archives de la commune. Inventaire des archives « Ditta » : fiches (s.d.). Recherches historiques : réponses (1996)
- Bibliothèque** : catalogue des livres (legs Janin don de M. Hochapfel, don de M. Martel, ancien maire), inspection de la bibliothèque historique par l'Inspecteur général des Bibliothèques du ministère de l'éducation nationale (1959). Inventaire (s.d.).
- Histoire** : copies d'ouvrages, note historique de la commune (s.d.), notes et recherches sur la Gare d'Eau de Seyssel (1993),
- *Ouvrages (copies) :*
La maison de Seyssel, ses origines, sa généalogie, son histoire d'après les documents originaux par le Comte Marc de Seyssel-Cressieu, ouvrage illustré de planches et portraits hors texte et de plusieurs écussons en couleur et suivi de notes sur les familles alliées, les fiefs et les propriétés ainsi que d'une table alphabétique des noms propres et d'une table alphabétique des noms de lieux, tome 1, Allier frères, imprimeurs-éditeurs à Grenoble, 1900.
Abbé Jean Cohas, lauréat de l'Académie des sciences, belles lettres et arts de Lyon, Chazey-Bons, Cressieu et Rothonod, étude historique suivie de la généalogie des anciennes familles, Belley, librairie Montbarbon, 1923.
- 3D5** Associations et organisations diverses.
1933-1969
- Union générale des rhodaniens et compagnie nationale du Rhône (CNR) : courriers, invitations (1933-1938).

Associations diverses : Confédération générale du travail, Union des producteurs de vins de Seyssel, Syndicat professionnel agricole, Association d'anciens combattants, Producteurs de lait de Seyssel, divers (1936-1946)

Syndicat intercommunal à vocations multiples de Seyssel-sur-Rhône et environs (siège : Seyssel 74).- création : statuts, adhésion de la commune, arrêtés, délibérations (1968-1969).

N.B. : Le syndicat, créé en 1969, comprend les communes de Seyssel Haute-Savoie, Seyssel Ain et Corbonod.

4 D Contentieux, assurances

4D1 Contentieux, doléances des administrés et assurances, délibérations arguées de faux.
1842-1895, 1935-1967

Série E État civil

E1*-18*	Registres des naissances.	1792-1980
E1*	1792-1802	
E2*	1803-1820	
E3*	1821-1830	
E4*	1831-1840	
E5*	1841-1850	
E6*	1851-1860	
E7*	1861-1870	
E8*	1871-1880	
E9*	1881-1890	
E10*	1891-1900	
E11*	1901-1910	
E12*	1911-1920	
E13*	1921-1930	
E14*	1931-1940	
E15*	1941-1950	
E16*	1951-1960	
E17*	1961-1970	
E18*	1971-1980	
E19*-34*	Registres des mariages.	1792-1980
E19*	1792-1818	
E20*	1819-1841	
E21*	1842-1851	
E22*	1852-1861	
E23*	1862-1870	
E24*	1871-1880	
E25*	1881-1890	
E26*	1891-1900	
E27*	1901-1910	
E28*	1911-1920	
E29*	1921-1930	
E30*	1931-1940	

E31*	1941-1950
E32*	1951-1960
E33*	1961-1970
E34*	1971-1980

E35*-52* Registres des décès.

1792-1980

E35*	1793-1813
	<i>Nota : plusieurs plis non reliés.</i>
E36*	1814-1823
E37*	1824-1833
E38*	1834-1844
E39*	1844-1853
E40*	1854-1862
E41*	1863-1870
E42*	1871-1880
E43*	1881-1890
E44*	1891-1900
E45*	1901-1910
E46*	1911-1920
E47*	1921-1930
E48*	1931-1940
E49*	1941-1950
E50*	1951-1960
E51*	1961-1970
E52*	1971-1980

E53*-56* Tables décennales.

1792-1982

E53*	1792-1873
E54*	1873-1952
E55*	1953-1962
E56*	1973-1982

E57*-58*	Avis de mentions marginales, instructions.		1793-1968
E57*	Naissances, mariages, décès	1793-1962	
	Registre des consentements de mariage	1885-1896	
E58*	Registre de décès	1873-1880	
	Décès : avis de mentions, pièces annexes	1930-1940	
	Permis d'inhumer : cahier à souche	1956-1968	
	Livret de famille (B.C.)	1933	
	Livret de famille (G.J.)	1922	
	Passeport (P.F)	1921	
	Rédaction des actes : lettre.	1878	

Série F Population, économie, statistiques

1 F Population

- 1F1*** Dénombrement de la population (1846, 1856, 1861, 1866, 1872, 1876, 1881). 1846-1881
- 1F2-3** Population. - Recensement quinquennal : listes nominatives, feuilles récapitulatives, instructions, circulaires (1886, 1891, 1896, 1901, 1906, 1911, 1921, 1926, 1931, 1936, 1954*, 1962). Mouvement de la population (1890, 1894, 1897, 1898). Jeunesse rurale : enquête (1959). 1886-1982
- 1F2 1886-1936
- 1F3 1941-1942 ; 1954-1982

N.B. : Contient plusieurs circulaires préfectorales de la période 1941-1942. A cette période le régime de Vichy mit en place un dénombrement de la population visant notamment à l'identification de tous les juifs et indigènes algériens, tunisiens et marocains de France. A cet effet fût créée, au sein du secrétariat général sur les questions économiques, au ministère des finances, la direction régionale de la démographie de Lyon (55, rue Baraban).

** Pour l'année 1954 la municipalité n'a pas établi de listes nominatives.*

2 F Commerce et industrie

- 2F1*** Foires : avis de création des communes de la région. 1866-1879
- 2F2*** Patente d'épicier (Corbelin, département de l'Isère). 1838

3 F Agriculture

- 3F1-3** Agriculture.- statistique et enquêtes agricoles. 1890-1960
- 3F1-2 Statistique agricole (1890-1949).
- 3F1 1890-1929
- 3F2 1930-1960

3F3 Enquête agricole (1941-1943).

3F4-7 Viticulture.- déclarations de stock et de récolte (1907-1982), fiches d'encépagement (1971-1984).

1907-1984

3F4 1907-1917

3F5 1920-1926

3F6 1942-1949

3F7 1950-1984

3F8 Cultures, calamités agricoles, carburant détaxé, comices agricoles.

1832-1982

Prix céréales (1832) ;
Calamités et allocations agricoles (1929-1939) ;
Carburant détaxé (1929-1959) ;
Céréales et autres cultures: déclarations de récolte (1930-1959) ;
Comices agricoles (1931-1933) ;
Service de ravitaillement, vin (1939) ;
Primes agricoles (1980-1982).
Vigne, création d'une école de greffage (1888)
Statistiques agricoles : registre (1857-1866)
Journée de Grêle du 21 juin 1874 : état des pertes (1874)

3F9* Blé.- consignation des blés qui arrivent en France pour être moulus : registre.

22 avril 1792 – 20 juin 1792

4 F Subsistances

4F1* Mercuriales.

1819-1830

4F2* Comité de subsistances de Seyssel : registre tenu par les commissaires pour l'achat des grains.

22 Frimaire an 2 – 21 Messidor an 2 (1794)

4F3 Rationnement, denrées et combustibles.

1939-1948

Vin, ravitaillement (1939) ;
Rationnement, livraison de cartes, coupons, tickets et bons de rationnement : souches, circulaires (1941) ;
Bons de chauffage (1941-1942) ;
Pommes de terre (1942) ;
Charbon, distribution (1947-1948).

Bois de boulange (1941).

5 F Statistiques

- 5F1*** Statistiques générales. 1861-1881
Renseignements statistiques (liés au dénombrement de la population) (1861, 1866, 1872, 1876, 1881).

6 F Mesures d'exception

- 6F1*-8*** Cartes alimentaires. 1917-1949
- 6F1*-4* Cartes individuelles d'alimentation (1918-1919)
- 1 1918
 - 2 1918
 - 3 1918
 - 4 1918-1919
- 6F5*-7* Registres (1942-1945)
- 5 (1942-1945)
 - 6 (1942-1945)
 - 7 (1947-1949)
- 6F8* Ravitaillement en sucre : fiches par famille (1917)
Bons d'essence (s.d.)

7 F Travail

Voir également 2H4

- 7F1*** Livrets d'ouvrier²⁷.- inscription : registre. 1854-1911
- 7F2** Chômage.- contrôle des chômeurs : circulaires, instructions, listes nominatives, courriers. 1941-1942 ; 1951-1961
- 7F3*** Syndicats : statuts, composition des bureaux. 1944-1946

²⁷ Les registres pour l'inscription des livrets d'ouvrier sont ouverts en application de l'article 2 du décret impérial du 30 avril 1855.

Série G Contributions, administrations financières

1 G Cadastre, contributions directes

1G1*-10	Cadastre napoléonien.	1814-1962
1G1*	Atlas cadastral (1814).	
1G2-3*	Matrices des propriétés bâties et non bâties (1827-1865).	
	1G2* folio 1 à 441	
	1G3* folio 442 à 591	
1G4	Matrices des propriétés bâties et non-bâties (s.d.).	
1G5-6*	Matrices des propriétés bâties et non bâties (1888-1914).	
	1G2 folio 1 à 520	
	1G3 folio 521 à 756	
1G7-8	Matrices des propriétés non bâties (1914-1963).	
	1G5 folio 1-490	
	1G6 folio 491-697	
1G9*	Matrice des propriétés bâties (1882-1910).	
1G10*	Matrice des propriétés bâties (1910-1963)	
<i>Nota : 1G11 et 1G12 cotes vacantes</i>		
1G13-15	Cadastre révisé ²⁸ .	1963-1988
1G13	Atlas cadastral (s.d.)	
1G14	État de section (1963-1988).	
1G15	Matrices des propriétés bâties et non-bâties (1963-1973).	
	1 Folio 1-269	
	2 Folio 270-589	
1G16	Contributions foncière, personnelle, mobilière et des portes et fenêtres : tableaux de répartition des sommes.	1836-1838 ; 1882-1930
1G17	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	

²⁸ L'atlas cadastral révisé est lacunaire.

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.

1931-1981

1G18 Taxe professionnelle : copie de la matrice.

1976-1982

1G19* Patente : registre nominatif des bénéficiaires de la commune et forains.

1791-1792

1G20* Registre des procès verbaux des vérifications des rôles des percepteurs des contributions.

19 prairéal an 9 – 29 niviose an 10

Contient plusieurs feuilles volantes, dont des discours du maire de la période révolutionnaire. Voici un extrait :

Fête du premier vendémiaire an 9

Citoyens, nous célébrons aujourd'hui, l'inauguration du premier, du plus beau jour de la France républicaine, les bastilles en s'écroulant devant la nation toute entière pour briser ses sers manifestèrent son courage ; les canons du 10 août firent éclater sa puissance mais c'est le 22 septembre²⁹ que la majesté du peuple fut reconnue, que sa souveraineté fut proclamée.

Ce jour est la fête des hommes énergiques qui les premiers levèrent l'étendard national et marchèrent aux cris répétés de vivre libres ou mourir.

Ce jour est la fête des patriotes de la première assemblée du peuple qui anéantissant les distinctions insolentes du régime féodal, réveillèrent la fierté de l'homme libre et publièrent la sainte égalité des droits.

Ce jour est la fête des législateurs courageux qui reconquirent la puissance nationale, abandonnée à un roi par jure sans consulter le vœux des français, qui fidèles à leur mandat en preveurent expiration abdiquèrent généreusement pour ressaisir la nation entière de tous ses droits.

Ce jour est la fête des membres de la convention célèbre dont la calomnie voulut buriner les erreurs et dont le génie de la France réclame l'histoire.

Ce jour est la fête des amis constants de la liberté intrépides défenseurs du pacte facial qui nous la garantit en un mot c'est la fête de tous les bons français.

[...]

Je te salut jour de gloire et d'espérance qui fut sanctionné par la France entière sanctionné entièrement par tous les peuples, tandis que les Rois juraient de t'anéantir. Vive la République.

[...]

²⁹ Le 22 septembre 1789 l'assemblée vote l'article premier de la constitution, qui dit ainsi : « Le gouvernement français est monarchique ».

- 1G21*** Cahiers et registres des déclarations et d'enregistrement. 1838-1950
- Avertissement pour l'acquit des contributions directes (1838)
Contributions personnelle et mobilière (1892).
Contribution sur les voitures, chevaux, mules et mulets : cahier à souche (1919-1931).
Contribution foncière des propriétés non bâties, réductions en faveur des propriétaires exploitants (1936-1943).
Listes nominatives (1950).

2 G Impôts extraordinaires

La contribution patriotique de la commune de Seyssel pour l'année 1790 se trouve dans le fonds de l'administration cantonale de Seyssel. Ce fonds a été déposé aux Archives départementales de l'Ain.

3 G Rapports financiers avec diverses administrations

- 3G1*** Poids et mesures, contrôle de l'administration : notification à M.C, conseiller du Roi, sous capitaine, châtelain de la ville de Seyssel. 1790
- 3G2*** Registres d'actes passés avec d'autres administrations (1826-1871). Contributions directes : tableaux récapitulatifs (1854-1883), registres des déclarations de changement de nature de culture (1949-1972 ; 1975-1977). Cadastre, impôts sur le revenu, taxe progressive et taxe proportionnelle : états nominatifs des personnes assujetties à l'impôt, courriers (1926-1961). Contribution foncière, personnelle-mobilière et des portes et fenêtres : avertissements (1892). Dégrevement d'impôts directs : registre de récépissés de demandes (1938-1970). 1826-1977
- 3G3*** Récépissés de déclaration de possession de véhicules automobiles (1930-1931). Récépissés de paiement des contributions directes (1948-1949-1959-1960). 1930-1960

Série H Affaires militaires

1 H Recensement militaire

1H1-4* Recensement militaire : tableaux de recensement, demandes de rapprochement familial des conscrits, courriers, avis d'inscription et de radiation, notices individuelles.

1816-1942 ; 1945-1982

1H1*	1816-1873
1H2*	1874-1917
1H3	1918-1942; 1945-1959
1H4	1960-1982

2 H Administration militaire

2H1* Intendance, déclarations d'armes, recrutement, prisonniers, et rapports avec l'administration militaire.

1790 - 1840

Logement des troupes, service des étapes et ravitaillement : lettres (1792) registre (3 avril 1793 – 30 juillet 1793), reçus pour le logement du bataillon de la Gironde (1793), arrêté (an 4).

Correspondance avec l'administration militaire (1792 – 1840).

Instructions, prisonniers (an 3).

Liste des piques et fusils : déclarations individuelles (s.d.)

Armes à feu et sabres : registre d'inscription des déclarations individuelles (Seysssel Mont-Blanc) (2 février 1793 – 20 ventose an 2)

Corps de garde, frais de chauffage, lumière, fourniture de viande (1792 – 27 fructidor an 2).

Bulletin individuel de B.R. (s.d.)

Recrutement, conscrits : registre, listes nominatives, déclarations (1791-an 12).

Blessés, reçu de bons (an 6 – 7) ;

Affiches*

**N.B. : Contient une affiche intitulée « Armée impériale et royale autrichienne » imprimée à Bourg, de l'imprimerie de A.-J.-M. Janinet, 9 juillet 1815 et une deuxième affiche intitulée « Ordonnance » portant également sur l'occupation d'une partie de la France par les armées impériales autrichiennes d'Italie et daté du 3 juillet 1815 chez le même imprimeur.*

2H2 Recrutement.- engagement de volontaires, dossiers individuels, courriers, journal officiel (loi pour l'engagement volontaire de 1890) (1890-1914)*. Déserteurs : circulaires (1888-1889).

1888-1914

2H3 Réquisitions militaires, mobilisation et cantonnement des troupes.

1884-1946

Avis de passage de troupes (1884). Cantonnement pour un passage de troupe de 52 officiers, 1 500 hommes et 72 chevaux (21 septembre 1893). Cantonnement de troupes pendant la Deuxième guerre mondiale : état de répartition des troupes dans les hôtels du commerce et beau rivage et chez les particuliers, états des dégâts commis par le cantonnement des troupes état nominatif des habitants de la commune qui ont droit au paiement des prestations fournies par suite de réquisitions, état nominatifs des habitants ayant fourni des logements et cantonnements, réclamations, circulaires, courriers (1939-1940, 1944)

Réquisition des chevaux, juments, mules et mulets : tableaux de classement, registre unique, fiche individuelle (1915-1940).

Mobilisation : ordres de route, jugements, plan de mobilisation des services municipaux et des réservistes, levé ou révision des cartes par le service géographique de l'armée, affiches, circulaires, courriers (1931-1940).

Armes à feu, déclarations et dépôt : listes nominatives, enquête sur les dépôts d'armes à feu et de munitions effectués dans la zone occupée, circulaires (1935-1944).

Réquisitions diverses des troupes d'occupation allemandes : reçus, état de matériel de l'hôpital réquisitionné, état des logements vacants de la commune, signalements de dégâts et de préjudices commis par les troupes d'occupation, courriers, circulaires (1940-1944).

Dommages de guerre : déclarations, factures, circulaires, courriers (1940-1946).

**N.B. : Les dossiers des engagements volontaires ne se limitent pas aux habitants de Seyssel – Ain. Ils contiennent les dossiers des volontaires de tout le canton de Seyssel. En effet, par arrêté du 4 janvier 1906, le maire du chef lieu de canton qui recevait un engagement devait envoyer au bureau de recrutement de la subdivision (Belley) deux copies de l'acte d'engagement accompagnées d'un bordereau d'envoi.*

Les dommages de guerre concernent notamment les pillages réalisés par les troupes allemandes en 1944 ainsi que les conséquences de la destruction du pont de Seyssel sur le bâtiment de l'Hôtel-de-Ville.

2H4* Logement et mouvement des troupes, accidents, armement et libération de services.

1828-1955

Registre de logement de troupes (1872-1907) et d'accidents tu travail (1929-1955) ; Etat nominatif des habitants de Seyssel qui peuvent loger des militaires, courriers, état nominatif des habitants bénéficiaires de l'indemnité de logement, cahiers des charges (1854-1860) ;

Mouvement des troupes : avis de passage, extrait du mercurial du prix des fourrages, itinéraire des troupes (1828-1893).

Etat des armes : liste nominative des habitants possédant des armes (s.d.).

Libération de services : certificats de libération temporaire et de congés définitifs (1829-1882).

Sauf-conduit (1860).

3 H Garde nationale, sapeurs-pompiers et protection civile

3H1 Sapeurs-pompiers.- Organisation et fonctionnement : Statuts, états nominatifs et listes des effectifs, nominations, circulaires, arrêtés, médailles, documentation, équipement, matériel d'incendie, pompe incendie, listes des électeurs et procès-verbaux d'élection au Conseil

supérieur des sapeurs-pompiers, listes de membres, dons reçus, rapports de la commission de sécurité, affiche.

1880-1967

3H2 Sapeurs-pompiers et Centre de secours.

1963-1982

Protection civile, sirène (1970). Défense contre l'incendie : projet (1964), citerne (1963-1967). Amicale des sapeurs-pompiers : statuts, délibération, liste nominative (1971-1977).

Centre de secours.- service d'ambulance : délibérations, fiches de transport de blessés et indemnités des sapeurs-pompiers, cahier d'enregistrement des frais (1971-1980).

Bâtiment du Centre de secours : plans (1982).

3H3* Garde nationale.

1791-1870

Organisation et fonctionnement : listes de candidats, listes d'appel et nominations, citations devant le conseil de discipline, état de recensement des hommes appelés à la garde nationale mobile (1831-1870).

Inscriptions des volontaires nationaux³⁰ : 2 cahiers non reliés (4 juillet 1791 - 19 mai 1793).

Contrôle du service ordinaire et de la réserve : registre (1832).

Election des sous-officiers (s.d.).

N.B. : les 4 dernières pages du premier registre sont déchirées.

4 H Mesures d'exception et faits de guerre

Révolution (Comité de Salut Public de la convention)

4H1* Etat nominatifs des habitants ayant des enfants mobilisés à l'armée³¹.

1792

4H2* Réquisition de fusils de tout calibre, de sabres et de piques : lettre des administrateurs et procureur syndic provisoire du district de Belley, registre des visites domiciliaires (1 frimaire an 2) ; registre pour servir à inscrire les propriétaires de fusils de calibre ou de munition (21 mai 1816)

1 Frimaire an 2 - 1816

³⁰ Ces registres sont ouverts pour l'inscription des citoyens qui souhaitent prendre les armes pour la défense de l'Etat et le maintien de la constitution, conformément au décret de l'Assemblée nationale du 22 juin 1791.

³¹ Document établi en application des décrets du 26 novembre 1792 et 4 mai et 5 nivôse pour le versement des secours aux familles des mobilisés.

Première guerre mondiale

- 4H3** Amicale des mutilés anciens combattants de Seyssel – Corbonod – Chanay (AMAC).- demande de réhabilitation du soldat J.K, classe 1919, porté volontaire le 9 avril 1917. Morts pour la France de la Grande Guerre: liste nominative (s.d.).

1936 ; 1949

Seconde guerre mondiale

- 4H4** Service du travail obligatoire (STO).- organisation et fonctionnement : états nominatifs des prisonniers de guerre, état des déportés du travail, état des déportés politiques, état des rapatriés, règlement concernant les départs en Allemagne des jeunes gens nés en 1922, 1921, 1920 et 1919, demandes de certificats, circulaires, attestations (1941-1954). Rapatriés et déportés politiques : listes nominatives* [1945]. Prisonniers de guerre : listes nominatives, liste des prisonniers inscrits au comité de Seyssel, circulaires, courriers** (1941-1942). Adoption de la ville de Compiègne par les communes du canton de Seyssel (1943). Aides et médailles (1959-1961). Equipes nationales³² : liste des membres, circulaire (1943). Evacués de la région lyonnaise : liste nominative, courriers (1944) Evacués de la Belgique et prisonniers civils rapatriés d'Allemagne et originaires du département de l'Aisne : état nominatifs (s.d.)

1941-1961

**N.B. : Contient une liste de déportés politiques espagnols et russes. Sujets espagnols : E. (non rapatrié) ; F, C ; O, J. Sujets russes : S, K.*

***Parmi les courriers il y a une requête du service français attaché au Militärbefehlshaber in Frankreich adressée à la Mairie de Seyssel (Haute-Savoie). La requête concerne le militaire F.J.L-P.*

- 4H5** Circulaires préfectorales, courriers, distinctions honorifiques (M.G.).

1938-1946

³² Les équipes nationales étaient organisées par la délégation à la Jeunesse pendant le régime de Vichy et visaient à la constitution de groupes d'action pour porter secours aux populations sinistrées.

Série I Police, hygiène publique, justice

1 I Police locale

- 1I1*** Registre de police.
13 vendémiaire an 9 – 4 octobre 1819
- 1I2*** Délits, contreventions : ordonnances, procès verbaux, citations et assignations du parquet, signalement de condamnations, circulaires, renseignements, jugements de simple police.
1832-1880
- 1I3** Police locale.
1878-1956
- Police rurale, droits de chasse et de pêche : procès verbaux d'adjudication (1878-1914, 1917-1918, 1924).
Débits de boissons : demande d'autorisation, arrêté préfectoral (1884-1946).
Abattage, autorisations d'exploitations particulières (1908-1909).
Pompes funèbres, service de corbillard : marché de gré à gré, cahier des charges, ornements, véhicule hippomobile, devis, délibérations (1936-1943).
Licences IV (1952-1956).
Enlèvement des ordures ménagères, achat de véhicules et bennes, projets d'installation de bacs, (1949-1954).
Bureau de tabac (1953).
Stationnement sur les quais*, délimitation et marquage (1954).
Chiens, mesures de contrôle, taxe et recensement des propriétaires (1954).
Objets trouvés : registre (1928-1953)
- N.B. : concerne également le poste d'essence Rossi

2 I Police générale

- 2I1*-15*** Police générale.
[1792]-1989
- 2I1* Passeports (personnes et bétail) : demandes, laissez passer (an 2 – an 3 ; 1838-1893). Douanes : passavants (1852).
- 2I2*-3* Passeports : registres
2I2* 1791-1793
2I3* an 5 – an7
- Nota : en très mauvais état*
- 2I4* Enregistrement de vie, mœurs, profession, métiers, âge et autres moyens de subsistance des citoyens domiciliés à Seyssel (23 octobre 1791)³³

³³ Document établi suite à la loi du 22 juillet 1791 établissent les certificats de vie et mœurs.

- 215* Emigrés (1790 – an 12).
Papiers de Montanier : lettres et registre des biens (seule la couverture de ce registre a été conservé) (24 avril 1793- 9 messidor an 12).
Seyssel Mont-Blanc, accensement³⁴ des biens (1793).
Papiers de la famille De la Porte (1790-1792) :
Etat des services exigés en 1790 par De la Porte et établi par Anthelme Bavolat, receveur (Miengy, 1790).
Requête de Louis Jacqued (1791).
Contrat de vente de vin passé par Charles-Antoine De la Porte (1791)
Reconnaissance d'une dette par Anthelme Bavolat, notaire à Seyssel (1792).
Reçu de Duvergne (1792).
- 216* Cartes d'identité et passeports: registre des demandes (1928-1938).
- 217* Registre d'arrivée et de départ (1930-1945).
- 218* Contrôle et emploi des étrangers et des réfugiés politiques.
Avis d'arrivée et de sortie du territoire (1938-1948).
Récépissés (1937-1950).
Cartes d'identité et passeports: registre des demandes (1936-1955).
Cartes de travail : demandes et récépissés de cartes de travail, demandes et justificatifs de délivrance des cartes de travail et cahier d'inscription (1947-1951).
Cahier d'enregistrement des demandes de carte d'identité d'étrangers (1938-1963).
Cahier d'enregistrement des visas d'arrivée et de départ délivrés aux étrangers (1930-1963).
Courriers et circulaires (1937-1946).
- 219 Cartes nationales d'identité, sorties du territoire, étrangers (1956-1989)
Registre des demandes de cartes nationales d'identité (1942-1945)
Registre d'inscription des envois de dossiers et des remises de cartes nationales d'identité (1939-1950 ; 1956-1980).
Registre d'inscription des autorisations de sortie du territoire (1974-1989)
Étrangers : circulaires, courriers (1927-1945), registre de demandes de cartes de séjour (1962-1981), carnet d'enregistrement (1962-1988).
- 2110-14 Etrangers: fiches individuelles. [1950-1970]
- 2110 Italiens, espagnols (s.d.)
2111 Italiens, espagnols et portugais (s.d.)
2112 Yougoslaves, portugais, italiens, autres (s.d.).
2113 étrangers partis (s.d.)
2114 étrangers naturalisés (s.d.), rapports sur les mœurs des étrangers habitant la commune, statistiques, cartes d'identité, demandes de naturalisation (1953-1968).
- 2115 Service des réfugiés de guerre français (Zone interdite, Bas-Rhin, Haut-Rhin, Moselle et zone occupée).- organisation et accueil : listes nominatives, état

³⁴ Accensement : « terme d'ancien régime » il désigne l'action de donner à cens, de verser une redevance en argent ou en nature.

de distribution de denrées alimentaires, bons réservés aux réfugiés, circulaires, courriers, factures (1940-1945).

3 I Justice

- 3I1*** Justice. 1817-1954
- Gendarmerie nationale (1890-1894)
 - Justice de paix (1817 ; 1881-1897 ; 1928 ; 1936-1939)
 - Jugements : extraits du greffe du tribunal de Belley (1858-1879)
 - Registres d'audiences de simple police et citations : 2 cahiers (1881-1890 ; 1890-1897, 1954)

5 I Hygiène publique

- 5I1*** Hygiène publique. 1838-1953
- Epidémie d'Anglefort (1838).
 - Règlement sanitaire municipal, déclarations de maladie, instructions, (1903, 1932-1940)
 - Service d'enlèvement des ordures ménagères (1936-1941)
 - Fièvre aphteuse (1937-1939).
 - Centre médico-scolaire.- aménagement des salles dans le bâtiment de l'Hôpital intercommunal de Seyssel : projet, délibérations, devis, factures, plans, courriers (1948-1953).
 - Inspection sanitaire et de salubrité des viandes : déclarations d'abatage (1940-1941).

Série K Élections, personnel municipal

1 K Élections

Élections politiques

- 1K1*-3** Listes électorales et listes d'émergement. 1839-1967
- 1K1* Listes électorales (1839-1841, 1862-1881 ; 1883-1902, 1906-1911)
- 1K2 Listes électorales (1903-1948).
- 1K3 Listes électorales (1949-1965).
Listes d'émergement (1962 ; 1967).
- 1K4** Révision des listes électorales : tableaux rectificatifs, cartes des électeurs, avis d'inscription et de radiation. 1936-1945
- 1K5-7** Opérations de vote : procès-verbaux d'élection, listes des candidats, délégation de mandat. 1883-1981
- 1K5 Cantonales (1895-1979).
Conseil d'arrondissement (1895-1927).
- 1K6 Européennes (1979).
Referendum (1945-1946, 1958, 1961, 1962 (2), 1969-1972).
Présidentielles (1969-1981).
Sénatoriales (1893-1980) et élections du Conseil de la République (1946, 1948)³⁵.
Législatives (1883, 1889-1981) et élections générales (1945-1946)
- 1K7 Municipales : procès-verbaux d'élection, feuilles de dépouillement, listes municipales, procès-verbaux d'installation du conseil municipal, tableaux des conseillers municipaux (1829-1977).

Élections professionnelles

- 1K8-12** Élections socioprofessionnelles. 1921-1982
- 1K8 Mutualité sociale agricole : liste électorale (1950, 1962).

³⁵ Sous la IV^e République, le Sénat prend le nom de « Conseil de la République » (article IV de la Constitution).

- Chambre départementale d'agriculture : procès-verbaux d'élection, listes d'émargement, listes électorales (1927-1979).
Sécurité sociale et allocations familiales (1947-1962)
- 1K9 Tribunaux paritaires des baux ruraux : listes électorales, procès-verbaux d'élection, tableaux rectificatifs (1946-1954).
- 1K10-11 Tribunal et chambre de commerce : listes électorales (1921-1982).
1K10 (1921-1931)
1K11 (1932-1982)
- 1K12 Chambre des métiers : listes électorales, révision des listes électorales (1937-1980).

2 K Personnel municipal

- 2K1** Livres de paie. 1952-1983
- 2K2** Bulletins de salaire. 1975-1982
- 2K3** Personnel communal. – Gestion individuelle et collective. 1806-1971
- Gestion du personnel :
- Garde forestier (1806-an 13)
 - Directeur des Postes et garde-champêtre : nominations (1832-1837).
 - Garde Champêtre (1934-1938)
 - Etablissement des salaires (1953-1970)
 - Emplois permanents : liste nominative, courriers (1953-1956).
 - Mutations (Madame K.) (1956).
 - Caisse nationale de retraites : conseil d'administration, délégués du personnel, courriers (1948-1959) ;
 - Médecine du travail (1954-1955) ;
 - Allocations familiales et de logement, dossiers de constitution de la retraite (1952-1970) ;
 - Médailles (1968-1971).
- Dossiers individuels :
- B.L.
 - F.A.
 - G.S.
 - J.J.
 - L.P.
 - D.S.P.
 - H.C.
 - M.S.
 - I.D.
- 2K4** Cotisations et charges sociales (1962-1982). Assurances groupe du personnel et des élus (1954-1983). 1954-1983

Série L Finances communales

1 L Budgets et comptes, comptabilité

1L1* Etat général du passif et de l'actif de la commune de Seyssel, dressé en exécution de l'arrêté 87 du paragraphe 28 de la loi des 15, 16, 17 et 24 août 1793.

[1793]

1L2*-9* Budgets et comptes.– Budgets primitifs, chapitres additionnels, budgets supplémentaires, comptes administratifs, comptes de gestion, balances générales des comptes.

1792-1982

1L2*-6	Budget de la commune	
1L2*	Budgets primitifs	1792-1793 1807-1810 1812-1813 1818-1884
	Chapitres additionnels	1865-1884
	Comptes de gestion	1820-1834
	Comptes administratifs	1895-1931
1L3*	Comptes de gestion	1838-1931
1L4*	Budgets primitifs	1885-1932
	Chapitres additionnels	1885-1932
1L5	Budgets	1928-1958
1L6	Budgets	1959-1982
1L7-9*	Budget du bureau de bienfaisance	
1L7*	Budgets primitifs	1831-1933
1L8*	Comptes de gestion	1831-1931
	Arrêtés sur les comptes	1865-1871
1L9*	Comptes administratifs	1895-1928

N.B. : Plusieurs années sont manquantes. A savoir, pour les budgets de la commune, les années 1842, 1848, 1851-1854, 1858-1864, 1876 ; pour les chapitres additionnels, l'année 1867 ; pour les comptes de gestion de la commune, les années 1825 et 1833 ; pour les budgets du bureau de bienfaisance, 1832, 1835-1838, 1848, 1853-1854, 1857-1864, 1877, 1908 ; pour les comptes de gestion du bureau de bienfaisance, 1835-1837, 1839, 1851-1852, 1858-1864, 1878, 1921-1929.

1L10*-13* Comptabilité.

1854-1946

1L10*-11*	Budget de la commune	
1L10*	Livre des imputations budgétaires	1854-1883
1L11*	Livre des imputations budgétaires	1912-1921
1L12*-13*	Bureau de bienfaisance	

1L12*	Livre de caisse	1886-1946
1L13*	Livre des imputations budgétaires	1907-1932
	Registre des mandats délivrés	1871-1911
	Registre des mandats délivrés	1923-1952

1L14-19 Livre détail des recettes et des dépenses, registres de comptabilité budgétaire (1961-1979).

1940-1982

1L14	1940-1953
1L15	1957-1958
1L16	1961-1968
1L17	1969-1973
1L18	1974-1976
1L19	1977-1982

1L20*-21 Registres et carnets d'enregistrement des mandats.

1884-1953

1L20*	1884-1902 ; 1212-1921 16 cahiers (12 en vertical et 4 à plat)
1L21	1946-1948, 1950-1953

1L22* Quittances, pièces comptables.

1792-1793-1832

1L23*-28 Factures et études financières.

1866-1982

1L23*	1866-1882
1L24	1929-1935
1L25	1935-1944
1L26	1945-1951
1L27	1952; 1954-1956; 1959-1960
1L28	1965, 1969, 1977, 1978(étude financière) 1982

2 L Revenus et charges de la commune

2L1 Emprunts et obligations : délibérations, tableau d'obligations, conversions, courriers, circulaires.

1875-1981

2L2*-3 Taxe sur les chiens.

1867-1964

2L2*	1867-1918
2L3	1934-1964

- 2L4** Amodiations, droits de place, taxes. 1880-1961
Communaux de Bioléaz, Halle aux grains et droits d'étalage aux foires, marchés et autres jours, produits des Ilés dites Sous-Bassy et des Ilôts voisins de la rive gauche du Rhône (1880-1926).
Taxe d'abattage (1936-1961).
Taxes sur les billards publics et privés (1904).
Perception de droit d'expédition des actes et de légalisation (1939-1947).
- 2L5*** Revenus de la commune. 1793-1838
Dons patriotiques : registre (19 avril 1793 – 9 nivose an 2)
Octroi : bordereaux de versement à la caisse communale, tableaux, règlement (an 8-1813).
Remplacement de l'octroi : état des affaires, des besoins, des moyens et des ressources de la ville de Seyssel (s.d.).
Centimes communaux (1812).
Contributions : reçus, quittances et avertissements (1811-1838).
- 2L6*** Donations. 1948-1954
Concerne le Sou des écoles laïques de Seyssel, les sapeurs-pompiers, le monument aux morts, la campagne pour les enfants d'Algérie (contient des timbres) l'encaissement de contributions, le téléphone et des souscriptions diverses faites par la commune.

Série M Édifices communaux, établissements publics

1 M Édifices publics

- 1M1*** Hôtel-de-Ville, justice de paix et halle aux Grains.- construction : *contient des plans* (1846-1872) ; toiture de la mairie et de la justice de paix, reconstruction : *contient des plans* (1878-1885, 1925) ; salle d'audience de la justice de paix, réparations (1889) ; châteaux et descentes d'eaux de la Mairie et de l'église, réfection : *contient des plans* (1924-1926).
1846-1926
- 1M2** Hôtel-de-Ville.- réparations (1886) ; projets d'aménagement : *contient des plans* (1945-1947) ; projets d'aménagement (1951-1957) ; projet de reconstruction (1958-1959).
1886-1959
- 1M3*** Fontaines publiques.- construction et réparations.
1859-1882
- 1M4*** Hangar pompe incendie et équipement.- construction et acquisition.
1854-1877
- 1M5** Hôtel des postes.- aménagements et restauration du bâtiment de l'ancien presbytère (1916-1939). Réfection (1956-1957).
1916-1957
N.B. : Voir également 4M1, travaux de réparation conjoints avec le logement de l'institutrice.
- 1M6** Foyer communal et piscine publique.- construction, projets : *contient des plans*.
1937-1938
- 1M7** Divers bâtiments (église, écoles, hôpital et bureau de poste).- réparations et réfections (1936-1940) ; petites réparations (1952-1955). Lavoir, construction (s.d.).
1936-1955

- 1M8-9** Piscine municipale.- construction et aménagement. 1959-1970
- 1M8 Piscine, construction du bassin (1ère tranche), marché de travaux : *contient des plans* (1959-1964)
- 1M9 Piscine, construction d'un bâtiment sanitaire (2ème tranche), marché de travaux : *contient des plans* (1967-1970)

2 M Édifices du culte et cimetière

- 2M1*** Eglise et presbytère.- plan de l'autel (s.d.), réparations au clocher (1834-1843), réparations de l'église (1828-1834), réparations de l'église et du presbytère, (1851), réparations de l'église (1841, 1860, 1867-1869), confection de deux tambours à placer aux portes latérales de l'église (1860), cloches, installation (1887) ; projet de construction (1897-1900), toiture de l'église, réparations (1937), couvert de l'église, réparations et registre des habitants ayant participé aux travaux (s.d.). Presbytère, construction : contient des plans (1866-1872), aliénation de l'ancien couvent des sœurs pour l'établissement du presbytère (1908-1909), réparations (1911). 1828-1937
- 2M1*** Cimetière. s.d., 1887-1943
- Agrandissement (1887 ; 1927-1931).
Monument Janin, réparations (1941).
Sépultures militaires allemandes du cimetière : instructions (1940-1943).
Plan (1892).

3 M Édifices à usage de service d'assistance et de prévoyance

Pour l'Hôpital intercommunal de Seyssel se rapporter au fonds de la Fondation Lucie-Constance Masse.

- 3M1*** Hospice.- réparations (1819-1821). Plan (1829). 1819-1829

4 M Édifices scolaires et d'enseignement

- 4M1*** Ecole des garçons.- construction : contient des plans (1837-1859). Bail logement (1858) Puits, construction (1864). Toiture, réparations (1935).
1837-1935
N.B. : Contient quelques pièces se rapportant à l'ancienne école des frères de Seyssel (1837-1848)
- 4M2*** Ecole publique.- établissement d'une maison d'école dans la maison de l'Hôtel-de-Ville : courriers, détails des travaux effectués (1832-1838). Réparations (1886). Réfection (1951-1954). Préau scolaire, construction (1933-1936). Terrain scolaire d'entraînement et de jeux, projet (1941-1947). Réparations bâtiments scolaires (1943). Logement du directeur d'école (1953-1954). Terrain scolaire à la gare d'eau, aménagement (1955).
1832-1955
- 4M3*** Ecole de filles des sœurs de Saint-Joseph³⁶.- appropriation de l'ancien presbytère et réparations (1819-1847), réfection et installation de latrines (1856), réparations (1854-1859), vente du bâtiment (1856-1868), incendie (1908), aliénation (1910).
1819-1910
- 4M4*** Ecole laïque des filles et école enfantine.- construction d'une école de filles : *contient des plans* (1861-1888). Logement de l'institutrice et bâtiment de la poste, réparations (1924).
1861-1888 ; 1924
- 4M5** Groupe scolaire.- construction d'un nouveau Groupe Scolaire : courriers, rapport de présentation du projet, dossier marché.
1956-1961
- 4M6** Plateau scolaire.- aménagement : *contient des plans*.
1970-1975

5 M Édifices divers

- 5M1** H.L.M.- construction de deux blocs : permis de construire, courriers, plans.
1960-1966

³⁶ Le couvent des sœurs de Saint-Joseph, qui accueillait l'école catholique de filles de Seyssel, appartenait aux communes de Corbonod et de Seyssel. Un incendie a détruit le bâtiment en 1884.

5M2 Gendarmerie.- Champ de tir de circonstance pour pistolet automatique : plan et régime intérieur et extérieur (1925). Bâtiment ancien, réfection de la toiture (1959-1962), construction d'un nouveau bâtiment, marché de travaux : pièces contractuelles, plans, délibérations (1982-1985).

1925-1985

5M3 Perception.- construction : contient des plans (1936-1938). Perception.- réfection et travaux d'économie d'énergie (1980-1981).

1936-1981

Série N Biens communaux, terres, bois, eaux

1 N Biens communaux

1N1 Biens communaux.- acquisition, échange et vente de terrains, dons et legs. 1851-1979

Adjudication maison place du marché (1851) ;
Vente de propriétés domaniales (1853) ;
Acquisition Gonod (1859) ;
Acquisition Merbollier Reveillar (1875) ;
Acquisition Maurier (1880) ;
Acquisition C. et P. (1928) ;
Vente à G. et V. (1905) ;
Vente M. (1905) ;
Vente V. (1907) ;
Vente B. (1908) ;
Vente M. (parcelle Gare d'eau) (1906) ;
Vente K. et B. (1910) ;
Vente B. (1910) ;
Vente L. (parcelle Gare d'eau) (1911) ;
Vente C. (parcelle Gare d'eau) (1921) ;
Acquisition G. (1935) ;
Acquisition M. (1960) ;
Acquisition V. (1960) ;
Acquisition terrain gendarmerie (1960).

Legs P. (1936-1937) ;
Legs B. (1956-1979) ;
Testaments de Montanier (1881-1873) et Janin* (1868).

N.B. : le testament du docteur Janin contient la description des volumes et ouvrages de sa bibliothèque personnelle, léguée à la ville de Seyssel.

Le testament de Montanier, ancien membre du conseil général de l'Ain et maître honoraire à la cour des comptes, concerne le legs à la congrégation hospitalière et enseignante des filles de la charité de Saint Vincent de Paul (Paris) du château de Grex pour l'établissement d'un hospice pour les malades, vieillards et indigents des communes de Seysse, Corbonod, Chanay, Culoz et Anglefort. La loi n'autorisant pas les legs universels aux institutions religieuses, le legs revient aux cinq communes du canton de Seyssel pour le même objet d'aide aux malades, indigents et vieillards.

1N2* Baux divers, amodiations, droits de préemption. 1833-1960

Concerne, entre autres, les amodiations de la halle aux grains, des îles sur le Rhône, du terrain de la Gare d'eau et des communaux de Bioléaz.

- 1N3*** Adjudications. 1817-1925
Concerne plusieurs services de la ville, comme l'éclairage, ainsi que les droits de balayage, l'enlèvement des fumiers, boues et immondices ou les ventes aux enchères telle que la vente des arbres de la place des augustins.
- 1N4*** Registre des locations des bâtiments et places de la ville. 1833-1843
- 1N5*** Acquisitions et cessions de parcelles de terrain se rattachant à des projets d'alignement de chemins communaux. 1851-1886
N.B. : Voir également la sous-série 1N

2 N Bois et terres

- 2N1** Communaux de Corbonod.- contestation entre les communes de Seyssel et de Corbonod sur les terres de Chauffy : procès, plan levé des terres appartenant à la ville de Seyssel (26 septembre 1814). 1814-1825

3 N Eaux

- 3N1** Service du Rhône, amodiations. 1911-1920

4 N Propriétés et droits divers

- 4N1** Concessions de cimetière, cahiers d'enregistrement des titres provisoires de recettes (1975-1984). 1975-1984

5 N Biens nationaux

- 5N1*** Biens nationaux ecclésiastiques situés sur la commune de Seyssel Mont-Blanc et ascensés le 20, 21 et 22 mars 1793 : registre. 20 mars 1793 – 22 pluviôse an 2

5N2* Succession de C.M. : état des meubles dépendant de la succession qui sont échus à la Nation.

[s.d.]

Dans la maison de Vray :

- trois chaises couvertes en paille et trois escabeaux³⁷ en noyer estimés trois livres
- la crémaillère en fer, un attisoir³⁸ en fer blanc et une pèle à feu estimé 3 livres
- une table à quadrille estimée 6 livres
- un lit bois noyer garni de rideaux jaunes d'un matelas d'une garde paille, un traversin, une petite couverture en indienne blanc et une autre en laine le tout estimé 120 livres
- une chaise tapissée en moquette estimée 5 livres
- une table de nuit bois noyer estimée vingt sols
- un lit bois noyer sans rideaux garni d'une garde paille, d'un matelas, un traversin de deux draps et d'une couverture en laine estimé 50 livres
- Cent bouteilles verre noir estimées 14
- Deux carafes en verre blanc estimées 1

Au cellier

- Un tonneau dans la première cave des boucles tenant six sommées à six cercles en fer estimé cent livres
- Un tonneau de 5 sommées à six cercles de fer estimé 70 livres
- Un tonneau de 5 sommées à six cercles en fer estimé 70 livres
- Un tonneau de 5 sommées à six cercles en fer estimé 75 livres

5N3* Affiches des ventes des biens nationaux et autres affaires d'urgence : registre.

An 7 – An 8

5N4* Argenterie et effets de sacristie : état des biens envoyés à la convention nationale le 9 frimaire de l'an 2.

9 frimaire an 2

³⁷ Se réfère à des tabourets.

³⁸ Tisonnier.

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

1 O Travaux publics, voirie, égouts, eau potable

Taxes

101* Rôle des prestations. 1872-1903

Voirie

102*-8 Voirie communale et rurale. 1793-1970

102* Pavés de la ville, réparations (1793)

103* Plan géométrique de l'ilot de la rue de derrière la ville (s.d. début XIX)

104* Voies et chemins communaux, alignement (1794-1899).

Grande route, dédommagement des propriétaires pour la construction et l'élargissement de la grande route (1794-1800).

Plans d'alignement : place du marché, rue du Bon Secours, rue Centrale, rues Gérin et Tiersot, rue Grogneix, chemin de petite communication n°3, rue et place Gambetta et rue du chemin de fer (1883).

Maison Gonod, alignement (1863)

Chemin vicinal ordinaire n°1 (rue centrale), et chemin vicinal n°3, alignement (1884-1899).

105* Dossiers de voirie indexés (an 8 - 1882):

1. Tableau général des chemins vicinaux : pièces diverses (an 8), tableau incomplet (1858), tableau général (1867), tableau supplémentaire (1878)
2. Communaux de Bioléaz : plan (1845). Chemin de Bioléaz, construction (1833, 1858), baux et amodiation des communaux (1854-1881).
3. Chemin vicinal n°1, construction d'un mur de soutènement (1869-1880)
4. Route nationale n°92, rectification, suppression des arbres et construction d'un aqueduc (1833-1862)
5. Rue de la place de l'église à la route nationale n°92 : plan et devis (1872)
6. Rue blanche, réparations (1817, 1858, 1860, 1882)
7. Rue de derrière la ville, rectification et alignement : *contient des plans* (1817-1872)
8. Rue de Maillecrontaz, rectification: *contient des plans* (1866-1868)
9. Rue de Gronier, alignements, rectification du canal du ruisseau et curage: *contient des plans* (1828-1869).
10. Rue de Gerins, travaux pour macadamiser la rue, réfection du pavage (1856-1862)

11. Promenade de Gerins, ventre des arbres et restauration de la promenade : *contient des plans* (1857-1859)
14. Pont suspendu de Seyssel.- Renouveau, construction à ajouter au sommet de la pile du pont suspendu pour y placer une statue de la Vierge : avant projet, lettres, adjudication et frais des travaux, plans (1824-1854).
15. Allée de Malpertui, appropriation : *contient un plan* (1880). Rue de Maillecroustaz, pavage (1861). Halle David en Grognez, démolition (1857)
19. Halles de Seyssel dites des frères Maurier, projet de démolition : *contient des plans* (1854-1857).
20. Route départementale n°12, alignement de la maison des frères Forat (1856) : *document contaminé par moisissures*.
21. Alignements, autorisations, réparations et constructions (1831-1867).
22. Constructions, autorisations, expertises, délits (1857-1874).
23. Travaux et prestations sur les chemins vicinaux, route de Culoz à Seyssel (1831-1875)
24. Chemin vicinal n°3, réclamation Tronchon (1870)
25. Plan des communaux dits aux Teppes (1830). Plan extrait du cadastre (1854), croquis d'un lavoir public, plan des communaux de Seyssel sur la commune de Corbonod et plan du clos des Capucins et partie d'un ancien chemin rural déclassé (1856), plan de la Maison Martin (1882), plan de Genève imprimé (s.d.).

106 Travaux et permissions de voirie (1883-1959).

Voies diverses : permissions de voirie (1883-1930 ; 1956-1961) ;
Service des ponts et chaussés, travaux divers (1898-1959) ;

107 Routes, chemins, places, quais (1875-1970).

Chemin vicinal ordinaire n°3, permission de voirie (1875) ;
Chemin de petite vicinalité de Cabaret à la route nationale n°92, classement (1878) ;
Chemin vicinal ordinaire n°3, permission de voirie (1883) ;
Route nationale 92, parcelles cédées au département (1883) ;
Rue Blanche, réfection (1884-1885) ;
Chemin vicinal ordinaire n°1 bis, travaux à neuf (1885), reconstruction d'un ponceau de 2 mètres d'ouverture sur le ruisseau de Tallos (1889) ;
Chemin vicinal ordinaire n°1 bis, cession de terrains (1886) ;
Concession Volant-Seyssel : rapport et plan (1887)
Chemin vicinal ordinaire n°6, dit de la Guenette : actes de vente, permission de voirie (1896 ; 1901) ;
Chemin vicinal ordinaire n°3 (1896)
Chemin vicinal ordinaire n°1 (1899)
Chemin vicinal ordinaire n°5, alignement (1898-1901) ;
Chemin vicinal ordinaire n°1, permission de voirie (1901) ;
Chemin vicinal ordinaire n°2, permission de voirie (1902) ;
Chemin de Chantemerle et embranchement RN 92 (1905-1909)
Place du marché, revêtement (1935)
Place de l'église, ouverture d'une rue et alignement : contient un plan (s.d.)
Chemin vicinal ordinaire n°5, remise en état (1940) ;
Ruelle de la rue Blanche à la RN92 (1941) ;
Rue des soupirs, élargissement (1943) ;
Route du Grand Colombier, construction (1967-1970) ;
Rue de Guérin, élargissement (1957) ;
Route d'accès au Groupe Scolaire (1958-1959) ;
Classement de déclassement de chemins (1959-1962) ;
Chemin de Brives, reconstruction (1961) ;
Quais du Rhône, entretien et aménagement (1953-1964 ; 1968-1970) ;

Place de la République, pétition fontaine (s.d.).

108 Pont suspendu, gare d'eau, place Gambetta et chemin rural n°1. (1952-1970).

Chemin rural N°1, construction : contient des plans (1952-1954).

Place Gambetta.- aménagement (1953-1955).

Pont de Seyssel, études et sondages (1954-1962).

Gare d'eau, aménagement des voies d'accès (1961-1963).

Pont suspendu de Seyssel (1968-1970).

Eau potable

- 109** Eau potable.- service public, organisation et fonctionnement. 1918-1984
- Concessions d'eau potable (1918-1955) ;
 Registre d'enregistrement des branchements d'eau potable (1928-1936) ;
Hors format
 Analyses des eaux (1928-1978)
 Règlement et concessions (1928-1952) ;
 Ile du Rhône et bords du Rhône, amodiation (1926-1930) ;
 Tarifs (1931-1954)
 Emprunt de 240 000 francs (1938-1947) ;
 Source Tardy-Michallet (1938-1947) ;
 Contrats d'affermage (1929-1984)
 Ecarts L, alimentation en eau, autorisations de passage (1963).
- 1010** Eau potable.- adduction et entretien du réseau. 1911-1969
- Projet d'adduction d'eau (1911-1926)
 Bouche incendie (1934)
 Détection de fuites d'eau, hydrophone : documentation (1934)
 Eau de Chantemerle, pénurie (1938)
 Route de la vieille Barotte, prolongement d'une conduite (1938-1940)
 Epuration et stérilisation des eaux (1941-1942)
 Captage du Rhône (1947)
 Source de Gignez (Corbonod), captage (1949-1957)
 Adduction d'eau : *contient un plan* (1954)
 Source de Gignez, dérivation et contentieux avec les bénéficiaires (1957-1963)
 Station d'épuration (1958-1960)
 Adduction d'eau par Seyssel Haute-Savoie (1965)
 Adduction d'eau potable (1965-1969)
- 1011** Réseau de distribution d'eau potable (première et deuxième tranche).-
 Projet d'amélioration et d'extension du réseau, marché travaux. 1954-1960
- 1012** Alimentation en eau potable.- réservoir de 500m³, marché de
 construction. 1971-1974

Eaux usées

- 1013** Réseau d'égouts et fosses septiques. 1912-1970
- Réseau d'égouts, construction (1912-1929) ;
Travaux et branchements au réseau (1932-1953) ;
Tout à l'égout, construction (1933) ;
Taxe d'eau et d'assainissement (1968-1970) ;
Fosses septiques : états récapitulatifs des propriétaires et des entreprises (1933-1938) ;

2 0 Moyens de transport, électricité

- 201** Réseau d'électricité, d'éclairage public, téléphonique et de chemin de fer. 1881-1981
- Ligne de chemin de fer Lyon-Genève, construction : contient des plans (1881-1883)
Adjudication de l'entretien de l'éclairage public (1885).
Télégraphe, installation d'un bureau (1886-1890).
Téléphone, réseau téléphonique départemental : plan et courriers (1900)
Eclairage public, établissement d'une ligne (1906)
Service de porteur de télégrammes (1922)
Eclairage public Quai De Gaulle (1954).
Eclairage des rues du centre ville et de l'accès sud (s.d.).
Electrification de la ligne SNCF (1954)
PTT, câble à grande distance Ambérieu-Culoz-Chambery-Bellegarde (1955).
Voie ferrée, travaux (1955).
Immeuble Les Terrasses, poste d'alimentation électrique de 15kv (1968).
Eclairage Lavoir et gare d'eau (1970).
Conduites téléphoniques souterraines (1978-1981).

3 0 Navigation et régime des eaux

- 301** Rhône, régime des eaux et protection contre les inondations. An 13 - 1982
- Parapets du mur donant sur le fleuve (An 13).
Digue de Volage, réparations (1853-1857).
Digues du Rhône, enlèvement des herbes sur les talus des quais (1889).
Passage du Rhône, bac à traîlle : arrêté (1837-1838).
Amodiation des produits des francs-bords et des terrains dépendant du service du Rhône (1920).
Ruisseaux de Talud et Cabaret, curage (1915-1927).
Ruisseau de Cabaret, curage (1938).
Plan de protection contre les inondations (1978-1979).
Ruisseau « Le Cabaret ».- aménagement de l'écoulement des eaux superficielles (1980-1982).

302-3 Compagnie nationale du Rhône (CNR)

1979-1989

- 302 Aménagement du Haut-Rhône, chute de Chautagne : dossier des dispositions générales, dossier d'exécution, procès-verbal de récolement (1979-1988).
- 303 Aménagement du Haut-Rhône, chute de Chautagne, adaptation des égouts de Seyssel (Ain), station de relevage de Seyssel, équipement électromécanique. (1977-1989)

Série P Culte

1 P Culte catholique

P1* Inventaire des meubles, immeubles, denrées, bestiaux et autres objets composant les avoirs des religieuses de la visitation de Seyssel (29 novembre 1792). Inventaire des biens dépendant de la fabrique paroissiale de Seyssel et de la mense curiale³⁹ de Seyssel (1906). Finances de la fabrique de l'église : budgets (1848, 1850-1853, 1868-1869).
1792-1906

P2* Tronc de la chapelle de Notre Dame dessus le Pont : compte de recettes.
11 février 1793

³⁹ Mense curiale : ensemble des revenus de la curie ou administration ecclésiastique.

Série Q Assistance et prévoyance

1 Q Bureau de bienfaisance, Bureau d'aide sociale

- 1Q1*-5** Registres des délibérations 1812-1988
- 1Q1* 1812 (12 avril) – 1826 (1 octobre)
- 1Q2* 1855 (5 mai) – 1870 (5 août)
- 1Q3* 1870 (7 décembre) – 1926 (17 juin)
- 1Q4* 1926 (18 décembre) – 1958 (11 avril)
- 1Q5* 1958 (4 août) – 1988 (27 septembre)
- 1Q6-7** Administration, bons d'achat. 1822-1980
- 1Q6
Rôle des pauvres les plus nécessiteux de la commune : état nominatif (s.d.)
Rente (1834)
Legs Martin (1883-1885).
Extraits des délibérations et d'arrêtés (1855-1859 ; 1960-1980).
Commission administrative, élections des délégués, bons de pain (1822-1881 ; 1955-1961).
- 1Q7
Registre d'enregistrement des bons d'Achat et de vêtements délivrés, bons, factures (1945-1948).
- 1Q8** Budgets et comptes.- budget primitif, compte administratif (1930-1942).
Factures (1944-1952) 1930-1952
- 1Q9** Aide sociale aux personnes âgées ou infirmes : dossiers de demande, bons de transport, certificats d'admission, octroi d'aides, fiches de renseignements, aide ménagère, carnets de feuilles de maladie, courriers. 1954-1969

2 Q Œuvres charitables

- 2Q1** Organisations charitables et comités à la gloire des Morts pour la France :
souscriptions populaires, correspondance. 1936-1952

3 Q Établissements hospitaliers, hospitalisation

Pour l'Hôpital intercommunal de Seyssel se rapporter au fonds de la Fondation Lucie-Constance Masse.

Hospice de la ville de Seyssel

3Q1* Budgets et comptes.- Registre des comptes (1810-1855) et budget (1823).
1810-1855

N.B. : A partir de 1817 le conseil d'administration de l'hospice de Seyssel devient le conseil d'administration du bureau de bienfaisance de la ville.

3Q2* Commission administrative : arrêtés de nomination.
1820-1826

4 Q Institutions diverses

4Q1 Habitations à bon marché, comité départemental : notice, législation.
1929-1930

4Q2 Caisse d'épargne : convention pour le versement et remboursement de l'argent des habitants de Seyssel à la caisse d'épargne de Culoz (1856), salle pour l'installation de la Caisse d'épargne : crédits alloués (1881).
1856-1881

5 Q Application des lois d'assistance et de prévoyance

5Q1*-2* Protection des enfants du 1er âge : registre de déclaration des parents ou ayants droit ;
1879-1913

5Q1* 1879-1896

5Q2* 1897-1913

5Q3* Protection des enfants du 1er âge : registre de déclaration des nourrices, sevreuses ou gardeuses.
1885-1932

5Q4 Application des lois d'assistance et de prévoyance.
1839-1964
Secours aux noyés (1839)
Secours alloués (1886)

Mutilés de guerre (1919-1941)
Placement gratuit et pensions ouvrières (1931-1939)
Aide médicale gratuite (1936-1944)
Allocations militaires (1933-1960)
Protection des enfants du 1er âge : cahier à souche de certificats délivrés aux
nourrisses (s.d.)
Femmes en couches (1932-1942)
Assurances sociales, retraites ouvrières et paysannes (1930-1940).
Dossiers familiaux d'aide sociale (1960-1964).

5Q5*

Assistance médicale gratuite, protection des enfants et aides diverses.

1793-1948

Registre d'inscription des ayant droits aux secours de la République (1793).
Protection des enfants du 1er âge : déclarations de nourrices (1883-1884).
Assistance médicale gratuite : carnets à souche (1941-1948).
Distribution de denrées alimentaires et d'habits : bons, courriers, états de
comptabilité (1934-1940).
Certificats du maire : brouillons (1899-1900)

Série R Instruction publique, sciences, lettres et arts

1 R Instruction publique

- 1R1** Instruction publique. 1816-1978
- Registre du comité cantonal gratuit et de charité, chargé de la surveillance et de l'encouragement de l'instruction primaire (1816-[1821]).
 Instituteur Claude Favre : autorisation pour enseigner la lecture, la calligraphie, l'orthographe et les principales règles de l'arithmétique à Seyssel (1822).
 Comité de surveillance et d'encouragement de l'instruction primaire : arrêté de création (1831).
 Répartition d'alphabets et de catéchismes : courrier (1832).
 Le Plutarque français : feuille de commande (1836).
 Registre des délibérations du comité d'instruction de la ville de Seyssel (1834-1843).
 Institutrice adjointe, nomination (1886)
 Sou des écoles : listes des membres, carte d'adhésion à la ligue française de l'enseignement et de l'éducation permanente, contrat d'assurance, déclarations de bals, listes de donateurs, sorties scolaires, recueil de presse, activités ludiques, circulaires, instructions (1937-1967).
 Listes nominatives des enfants, dénombremements et extraits du registre d'appel (1856-1889 ; 1953-1978).
 Ecoles libres, école du frère Valger (1883), école du frère Boirard (1930-1941) : délibération d'opposition à l'ouverture, courriers (1883-1941).
 Distribution de lait aux enfants des écoles (1954-1955).
 Ecoles laïques, organisation et fonctionnement (1932-1944).
- 1R2** Commission départementale scolaire et Caisse départementale scolaire.- programme des investissements faits avec l'aide de l'allocation scolaire, délibérations, factures, courriers, rapports avec l'inspection académique et bulletins de visite. 1886, 1953-1980

3 R Culture, sport et tourisme

- 3R1** Syndicat d'initiative.- organisation et fonctionnement. 1935-1955
- 3R2** Syndicat intercommunal pour la mise en valeur du massif du Colombier.- création et fonctionnement : procès-verbal de séance du comité pour l'aménagement du Colombier, rapport du préfet, extraits des délibérations, courriers, journal officiel. 1956-1960

3R3 Culture et sport.

1790-1970

Fête du 14 juillet 1790, discorde avec la commune de Corbonod (1790)
Union sportive des deux Seyssel (1968-1970).
Plaque commémorative à la mémoire de François Bovagne (1969-1970).
Photographie du cabinet du ministre (Novembre 1964).
Anciens tampons Mariane (s.d.)

N.B. : F.B, membre du maquis, fût tué par des allemands près du barrage de Génissiat.

3R4 Piscine municipale.- fonctionnement : courriers, cahier d'enregistrement des entrées, cahier de caisse, cahier d'enregistrement des colonies de vacances, tarifs, règlement, buvette, poste téléphone, contrats maître nageurs et régisseurs, cartes postales.

1965-1982

3R5* Bibliothèque communale de Seyssel : carnet d'enregistrement des prêts de livres.

1938-1962

Série T Urbanisme

1T Planification urbaine

1T1 Opération programmée d'amélioration de l'habitat : étude Morin, convention, avenants, bilan des projets, comptes rendus des réunions, courriers, délibérations, plan de référence simplifié.

1981-1984

N.B. : pour les actions culturelles du programme voir également 9W

1T2 Règlement et autorisations d'urbanisme, sites classés.

1953-1974

Classement de sites et monuments naturels (Pont et quais de Seyssel Ain) et inscription de Seyssel parmi les communes tenues d'établir un projet d'aménagement (1953-1954).

Règlement d'urbanisme, courriers divers (1957-1960).

Autorisations de construire : registre (1953-1974)

2T Urbanisme opérationnel

2T1-3 Permis de construire, autorisations de travaux.

1957-1982

2T1 1957-1971

2T2 1972-1976

2T3 6-31 1980-1982

2T4 Projets abandonnés : permis de construire sans suite.

1971-1978

2T5 Certificats d'urbanisme (1979-1982). Registres d'inscription des certificats d'urbanisme (1979-1989).

1979-1989

3T Lotissements

- 3T1** Lotissement « Les Chênes ».- aménagement et vente des lots : délibérations, emprunt, factures, actes de vente, dossier travaux, installations électriques. 1960-1971
- 3T2-3** Lotissement de la tour. 1979-2001
- 3T2 Dossier d'enquête publique, déclaration d'utilité publique, promesses de vente, litiges, courriers, plans (1979-1985).
- 3T3 Avant-projet sommaire, avant-projet détaillé, pièces architecte, pièces contractuelles communes, dossiers par lot, dossier EDF, plans (1979-1983, 2001).

Série Fi – Documents figurés

- Fi 1** Carte de France avec la représentation de tous les territoires à l'Assemblée nationale.
[Vème République]
- Fi 2** Plan du cimetière avec la numérotation des sépultures.
s.d.
- Fi 3** Plan parcellaire de la commune de Corbonod concernant les terrains appartenant à la commune de Seyssel (sélection AY).
s.d.
- Fi 4** Plan d'alignements de la ville de Seyssel.
1850
- Fi 5** Plan topographique 1/2000 de la ville de Seyssel.
[1950]
- Fi 6** Fête nationale du 14 juillet : affiche.
s.d.
- Fi 7** Règlement de célébration des foires : affiche.
s.d.
- Fi 8** Armée, recensement de voitures et de chevaux : 2 affiches.
1884
- Fi 9** Plan de Seyssel Haute-savoie.
(antérieur à 1860)
- Fi 10** Croquis géométral des communaux principalement situées lieudit en Bioléaz, appartenant à la commune de Seyssel, territoire de Seyssel et de Corbonod.
(XIXème siècle).

Image non disponible

Figure 4 Fi4 – Plan d'alignements de la ville de Seyssel, 1850

Fi 11	Plan façade ancienne mairie.	(s.d.)
Fi 12	Plans foyer communal non réalisé.	1938
Fi 13	Plan de l'état actuel de l'ancienne gare d'eau.	(s.d.)

Image non disponible

Figure 5 Fi5 – Plan topographique 1/2000 de la ville de Seyssel [1950].

*Archives contemporaines
(postérieures à 1982)*

1 W Administration communale

Conseil municipal et actes du maire

1W1-6	Registres des délibérations.	1984-2011
1W1	1984 (6 novembre) – 1993 (30 mars)	
1W2	1993 (11 mai) – 1999 (16 septembre)	
1W3	1999 (28 octobre) – 2001 (26 octobre)	
1W4	2001 (17 décembre) – 2005 (6 octobre)	
1W5	2005 (22 décembre) – 2010 (4 octobre)	
1W6	2010 (13 décembre) – 2011 (15 décembre)	

1W7-14	Comptes rendus des réunions du conseil municipal : procès-verbaux, notes manuscrites, convocations, ordres du jour, listes d'émargement, pièces annexes.	1983-2008
1W7	1983-1985	
1W8	1986-1990	
1W9	1991-1992	
1W10	1993-1994	
1W11	1995-1997	
1W12	1998-2000	
1W13	2001-2004	
1W14	2005-2008	

Actes administratifs de la commune

1W15-22	Registre des arrêtés.	1979-2011
1W15	1979 (24 février) – 1984 (26 juillet)	
1W16	1984 (29 août) – 1994 -30 septembre)	
1W17	1994 (20 octobre) – 1998 (12 septembre)	
1W18	1998 (14 décembre) – 2004 (23 septembre)	
1W19	2004 (14 octobre) – 2008 (29 avril)	
1W20	2008 (5 mai) – 2009 (20 octobre)	
1W21	2009 (23 octobre) – 2011 (26 avril)	

1W22 2011 (26 avril) – 2011 (10 décembre)

1W23 Conventions. 1984-2008
 Mise à disposition du personnel technique communal au SIVOM.
 Mise à disposition des terrains du SIVOM à l'esplanade de Seyssel.

Correspondance

1W24-26 Registres du courrier arrivée et départ. 1983-2008

1W24 1983-1991
 1W25 1996 (1^{er} janvier) – 2000 (31 mars)
 1W26 2000 (31 mars) – 2008 (4 mars)

1W27-31 Chrono courrier. 1992-2012

1W27 1992
 1W28 1995
 1W29 2002
 1W30 2008
 1W31 2012

Information municipale, vie publique, archives

1W32 Archives : inventaires, travaux et ouvrages réalisés à partir des archives de la commune ; lecteurs : notes des consultations. Bibliothèque, convention d'échange avec M. M.R. 1995

**M. M.R. est un descendant du docteur J-B.J. (legs bibliothèque) pour lequel deux portraits de famille lui sont remis en échange d'une copie de la thèse doctoral du docteur Janin et d'une photographie de celui-ci.*

Ouvrages et articles :
 FOLLINET Georges « Une lettre inédite de saint François de Sales aux syndics et conseillers de Seyssel (13 juillet 1618) » in *La Revue Savoissienne*, 134^e année (1994).

1W33 Associations et institutions dissoutes. 1972-2014

Syndicat agricole du canton de Seyssel (1972-1987)
 Association des amis de la nature (1980)
 Société de radiodiffusion et d'animation pour la liaison des deux Seyssel et environs (1982)
 Centre national des Jeunes Agriculteurs (1985-1987)
 Centre de secours : registre de correspondance (1991-1994)
 Atelier des arts et loisirs créatifs (2009)
 Diabolo'fraise (2014)

1W34 Agendas du maire. 2008, 2012

Contentieux et assurances

1W35 Sinistres (1992-1995). Doléances administrés (1996-2006). Litiges (2009)
1992-2009

2 W Finances communales et contributions

Budgets et comptes

2W1-13 Budgets et comptes : budgets primitifs et supplémentaires, comptes administratifs, grand livre comptable, contrôle et jugements de la Chambre régionale des comptes, arrêtés de décharge définitifs sur la gestion comptable, préparation budgétaire, états fournis par les services fiscaux. 1983-2012

2W1	1983-1985
2W2	1986-1987
2W3	1988-1989
2W4	1990-1992
2W5	1993-1994
2W6	1995-1996
2W7	1997-1999
2W8	2000-2001
2W9	2002-2003
2W10	2004-2006
2W11	2007-2009
2W12	2010-2011
2W13	2012

N.B. : Contient les budgets et comptes de la commune ainsi que les budgets annexes du service d'eau et d'assainissement, du CCAS et du Lotissement. Ce dernier est présent de 1997 à ... La préparation budgétaire des années 1995, 1996 et 2005 à été conservée à titre d'exemple. Le Grand livre est présent jusqu'en 1998. Au-delà, il faut se reporter sur les bordereaux de titres et de mandats, conservées depuis 1999. Le compte de gestion est présent depuis 2003.

Dépenses et recettes

2W14-17 Bordereaux de titres et mandats. 1999-2012

2W14	1999-2001
2W15	2002-2006
2W16	2007-2009
2W17	2010-2012

2W18-23 Factures, devis et relances. 2007-2012

2W18	2007
2W19	2008
2W20	2009
2W21	2010

2W22	2011
2W23	2012

2W24-26 Subventions. 1996-2012

2W24	1996-2000
2W25	2008
2W26	2009-2012

Taxes et contributions

2W27 Matrice cadastrale des propriétés bâties et non bâties : copie de la matrice.
1989

2W28 Fiscalité directe locale : états fournis par les services fiscaux (1992-2007).
Taxe professionnelle (1983-1986). Cadastre : récapitulatifs des propriétés
bâties et non bâties (2002-2009). Mise à jour des évaluations foncières des
propriétés bâties, Liste 41 (1993-2006). Bénéfice de l'exploitation agricole
(1992). Listes de dégrèvement des propriétés non bâties (1991-1992).
Attribution par l'état d'un terrain vacant (1991).
1983-2009

3 W Personnel communal

Gestion individuelle

- 3W1-3** Agents.- dossiers individuels : arrêtés municipaux, contrats de travail, fiches de notation, accidents et arrêts de travail, formation professionnelle, carrière, démission, retraite, coupure de presse, hommage, distinction honorifique, pièces annexes, correspondance. 1955-2004
- 3W1 Fonctionnaires et contrats solidarité, (C-G) :
C.R.
C.A.
G.E.
- 3W2 Fonctionnaires et contrats solidarité, (M-V) :
M.C.
P.N.
R.D.
S.N.
T.J.
T.R.
V.J.
Contrats solidarité (T, O.)
- 3W3 Contractuels, contrats aidés et stages :
A.M.
B.D.
D.M.
D.J.
G.G.
G.L.
G.E.
J.S.
L.F.
L.M-P.
L.X.
M.C.
M.M.
M.M.
P.S.
P.L.
P.F.
P.C.
T.V.
T.S.

Rémunération des agents et indemnisation des élus, carrière

- 3W4-8** Rémunération du personnel et indemnisation des élus et du trésorier : bulletins de paie.

		1983-2011
	3W4	1983-1991
	3W5	1992-1995
	3W6	1996-2000
	3W7	2001-2005
	3W8	2006-2011
3W9	Litiges.	1998-2003
3W10	Gestion collective du personnel : fiches de notation (1972-2002) et primes (1980-2001). Dossiers de recrutement (1998-2004).	1972-2004
3W17-19	Livre de paie.	1984-2007
	3W17	1984-1992
	3W18	1993-1996
	3W19	1997-2007

Cotisations et charges sociales

3W11-12	Cotisations et charges sociales, URSSAF: déclarations annuelles de données sociales, tableaux récapitulatifs, états des charges annuels ; IRCANTEC : déclarations et états de charges annuels ; CNRACL et RAFP : déclarations annuelles, états annuels ; ASSEDIC : déclarations et états de charges annuels ; CNAS : dossier d'adhésion de la commune ; CDG : bordereau de versement des cotisations ; Contribution Solidarité 1% ; MNT : état des prélèvements sur salaire.	2006-2011
	3W11	2006-2010
	3W12	2011
3W13-16	Déclarations annuelles de salaires (DAS) (1983-1985) et déclarations annuelles de données sociales (DADS) (1986-1989). Transfert de données sociales (TDS) : dossier d'adhésion et déclarations (1990-2004). DADS-U (2005).	1983-2005
	3W13	1983-1993
	3W14	1994-1997
	3W15	1998-2001
	3W16	2002-2005

4 W Élections

Élections politiques

- 4W1** Listes générales des électeurs, listes complémentaires. 1991-2012
- 4W2** 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, décès et démission d'élus municipaux, listes des candidats, listes municipales, délibérations, procurations, transmission des résultats, listes des cartes non retirées, coupure de presse, instructions et circulaires⁴⁰. 1983-2008
- Européennes (1984, 1989, 1994, 1999, 2004).
Présidentielles (1988, 1995, 2002, 2007).
Législatives (1988, 1993, 1997, 2002, 2007).
Sénatoriales (1998, 2008).
Régionales (1986, 1992, 1998, 2004).
Cantonales (1985, 1992, 1998, 2004).
Municipales (1983, 1989, 1995, 2001, 2008).

Élections professionnelles

- 4W3-4** Élections socioprofessionnelles. 1983-2010
- 4W3**
Prudhommales : listes électorales, déclarations nominatives des employeurs et des salariés (1987-2008).
Chambre de commerce et d'industrie : listes électorales (1985-2000).
- 4W4**
Chambre départementale d'Agriculture : procès-verbaux d'élection, listes électorales, listes d'émargement, organisation du bureau de vote (1983-2001).
Chambre des métiers : listes électorales (1983-1995).
Centre régional de la propriété forestière : listes électorales (1986-1998).
Tribunaux paritaires des baux ruraux : listes électorales, révision des listes⁴¹, procès-verbaux d'élection (1983-2010).
Mutualité sociale agricole : listes électorales, listes d'émargement, procès-verbaux d'élection, listes des candidats, déclarations individuelles (1984-1999).
CNRACL : procès-verbal d'élection (1996).
Sécurité sociale : listes électorales, listes d'émargement, procès-verbaux d'élection, assesseurs (1983).

⁴⁰ Les procurations, listes des cartes non retirées et documents de transmission des résultats ont été conservés à compter de 2011 ; les instructions et circulaires jusqu'au prochain scrutin.

⁴¹ Les documents de révision des listes ont été conservés à compter de 2010.

5 W État civil, population, police, agriculture

État civil

5W1*-3*	Registres des naissances.	1981-2010
	5W1* 1981-1990	
	5W2* 1991-2000	
	5W3* 2001-2010	
5W4*-6*	Registres des mariages.	1981-2010
	5W4* 1981-1990	
	5W5* 1991-2000	
	5W6* 2001-2010	
5W7-9*	Registres des décès.	1981-2010
	5W7* 1981-1990	
	5W8* 1991-2000	
	5W9* 2001-2010	
5W10*	Tables décennales.	1993-2002
5W11	Gestion courante.	2001-2007
	Pièces annexes : jugements de divorce, avis de naissance, reconnaissances, avis et certificats de décès, transports de corps, avis de mention, dossiers et publications de mariage, parrainages civils, reconnaissance de paternité (2001-2007). ⁴² Rectification d'état civil, porté de mentions (2007).*	
	*N.B. : Concerne P.E, né le 19 décembre 1889 à Peralta de la Sal (Espagne), décédé le 1er juin 1944 en déportation en Allemagne, acte de décès inscrit à la mairie de Seyssel le 29 octobre 1949. En 2007, le ministère de la Défense, en application de la loi n°85-528 du 15 mai 1985, ordonne l'apposition de la mention « Mort en déportation » à l'acte de décès des français et étrangers faits prisonniers en France et morts en déportation.	

⁴² Les dossiers de mariage mixtes antérieurs à 2005 ont été conservés pour l'histoire de la mobilité des populations (cf. instruction Culture DAF/DPACI/RES/2009/015 du 30 juin 2009 portant modification de la circulaire SJ. 03-13 du 10 septembre 2003 relative aux archives des juridictions de l'ordre judiciaire).

Services à la population

5W12	Recensement de la population.	1990-2009
5W13	Recensement militaire.	1983-1999 ; 2011-2012
5W14	Police de la chasse, police des étrangers, primes agricoles et inventaire communal. Chasse : registre de permis (1975-2000). Etrangers : états numériques (1983-1992) Etrangers : registre de contrôle (1983-2005). Inventaire communal (1988-1998). Primes agricoles (1983-1988).	1975-2005
5W15	Etrangers : fichier nominatif.	[1985-1998]
5W16	Vin : déclarations de stock et de récolte.	1983-2006
5W17	Protection civile.- Sapeurs pompiers. Secours aux victimes (1987-1989). Arrêtés, médailles (1983-1998). Registre de correspondance (1994-1998). Règlement et statuts (1982-1998). Projet de fusion des casernes de pompiers de Seyssel Ain et Haute-Savoie (2012).	1982-2012
5W18	Vie locale. Gendarmerie, fermeture (1998). Enquête citoyenne des municipalités de Seyssel Ain et Seyssel Haute-Savoie : formulaires de réponse, réflexions des écoliers et collégiens 2000).	1998-2000

6 W Bâtiments et biens communaux

Biens communaux

- 6W1** Concessions de cimetière, cahiers d'enregistrement des titres provisoires de recettes, acquisition de terrains. 1984-2009

Sécurité des bâtiments

- 6W2** Commission sécurité : rapports et procès verbaux (1983-2003). Plan communal de sauvegarde (2009) 1983-2009

Bâtiments communaux

- 6W3-5** Gendarmerie.- construction, marché de travaux. 1983-1985
- 6W3 Permis de construire, maîtrise d'œuvre, avant-projet sommaire, avant-projet détaillé
- 6W4 Pièces contractuelles, décompte général définitif et procès-verbaux de réception des travaux.
- 6W5 Dossier des ouvrages exécutés, plans.
- 6W6-13** Ecole maternelle et primaire. 1990-1991 ; 2009-2010
- 6W6 Construction, marché de travaux : avant-projet sommaire, appel d'offres, courriers, plans, études, bureau de contrôle des installations (1990-1991). Analyses des offres, pièces communes, pièces contractuelles (14 lots), plans, délibérations (1990). Réception des travaux : procès-verbaux (1991).
- 6W7-10 Réhabilitation, marché de travaux (2008-2010)
- 6W7 Etudes techniques, dossier permis de construire, marché de maîtrise d'œuvre et marché négocié (pièces communes) (2008-2010).
- 6W8 Dossier de demande de subventions, pièces contractuelles (10 lots), commission et rapports de sécurité (2009).
- 6W9 Dossier d'intervention ultérieure sur l'ouvrage, comptes rendus de chantier, rapports de contrôle des installations, factures (2009-2010).
- 6W10 DOE (2 exemplaires)
- 6W11-13 Cantine scolaire, marché de travaux (2004-2007).

- 6W11 Maîtrise d'œuvre, dossier contrôle technique (SPS, Apave), dossier marché (pièces contractuelles des 9 lots)
- 6W12 EDF, avenants, subventions, assurance dommages ouvrage, procès verbaux de réception des travaux, factures, décompte général définitif, plans et dossiers d'aménagement intérieur (cuisine et mobilier).
- 6W13 Permis de construire, DOE (2 exemplaires).
- 6W14** Halte garderie.- construction : plans, courriers, comptes rendus des réunions, dossier portant sur la participation financière des communes membres du SIVOM.
1995-1997
N.B. : pièces contractuelles du marché manquantes.
- 6W15** Eglise.- rénovation et installation du chauffage, marché de travaux : *contient des plans.*
1994
- 6W16-18** Logements SEMCODA Immeuble Le Fustier (ancien couvent des Augustins*).- construction, marché de travaux :
1996-2001
- 6W16 Permis de construire, permis de construire modificatif (1998).
Délibérations, courriers, conventions, situation financière (1997-2001).
Récupération divers éléments avant démolition de l'îlot communal (1996-1997).
- 6W17 Analyse des offres, études techniques, rapport du chantier de fouilles archéologiques, devis, plans (1997-1999).
- 6W18 Pièces contractuelles du marché, plans (1998).
- *N.B. : Ce projet de logements a été réalisé sur les terrains jadis occupés par le couvent des Augustins, dont les premiers vestiges sont antérieurs à l'incendie de la commune du XVème siècle. Suite aux sondages effectués durant les travaux par les services de la Direction régionale des affaires culturelles les vestiges de l'ancien couvent, de son église, de ses chapelles funéraires et de bâtiments médiévaux les avoisinant ont été identifiés. Cela a entraîné une modification du projet initial pour assurer la préservation des restes. Le choix a été fait de relevé le niveau des fondations des bâtiments projetés, avec la suppression d'un sous-sol, pour assurer ainsi la conservation à long terme de restes archéologiques d'un grand intérêt historique.*
- 6W19** Ancienne mairie.- aménagement de salles d'activités, bureaux et annexes, marché négocié : pièces administratives et contractuelles, paiements, factures, notes des honoraires, DIUO, procès-verbaux de réception des travaux.
2002-2004
- 6W20** Centre de secours.- extension, marché de travaux : annonces légales, dossier d'appel et d'analyse des offres, dossier marché (8 lots), assurance

dommages ouvrage, litige, honoraires architecte, factures, avenants, décompte général définitif et procès verbal de réception des travaux, plans.

2002-2005

6W21 Cimetière.- aménagement du parvis, marché négocié : annonces légales, analyse des offres, pièces administratives et contractuelles (2 lots).

2009

6W22 Développement commercial et rénovation urbaine.

1998-2012

Contrat d'aménagement urbain de la Région Rhône-Alpes.- rénovation des façades de Seyssel et traitement des espaces publics du centre de Seyssel: dossier de subventions. (1998).

Cellule commerciale (12, place de la République) : projet, acte de vente, devis, factures, dossier de demande de subvention (2011-2012).

Installations ludiques et sportives

6W23 Esplanade de Seyssel.- construction d'un bloc sanitaire et travaux divers d'aménagement : projet, comptes rendus, plans (maîtrise d'œuvre : Syndicat à vocation multiple de Seyssel-sur-Rhône et environs) (1982-1984). Eclairage public (2007).

1982-2007

6W24 Base de loisirs nautiques.- aménagement : projet, dossier de demande de subvention, plans (maîtrise d'œuvre : Syndicat à vocation multiple de Seyssel-sur-Rhône et environs) (1984). Eclairage public (2009-2010).

1984-2010

6W25 Agrospace.- installation : devis, projet d'aménagement, subventions, livre de contrôle et de maintenance, factures.

2003-2004

7 W Travaux, voirie, réseaux, communications

Voirie

- 7W1** Permissions de voirie. 1984-1988, 1994-2011
**N.B : Toutes les permissions de voirie portant alignement ont été conservées.*
- 7W2** Nouveau pont de Seyssel, construction (projet des départements de l'Ain et de la Haute-Savoie) : étude préliminaire, projet, rapport de présentation et d'analyse des offres, plans, courriers. 1983-1985
- 7W3** Place de la République et montée du pont.- aménagement, marché de travaux : avant projet sommaire, dossier CAUE, dossier d'analyse des offres, contrat petite ville, contrat d'aménagement urbain, factures, décompte général définitif et procès-verbal de réception des travaux. 1991-1998
- 7W4** Place de la République, montée du vieux pont, quai Serrilaz : photographies. [Années 1990]
- 7W5** Quai De Gaulle et allée de Richemond, extension du réseau d'assainissement et mise en séparatif, marché négocié : avant-projet sommaire, rapport du géomètre, convention, dossier marché, testes d'étanchéité, cassettes VHS (1997-1998). Quai De Gaulle et route de Lyon, revêtement du sol (2007-2008). 1997-2008
- 7W6** Route de Morey.- réfection, marché de travaux : annonces légales et dossier d'analyse des offres, étude géotechnique, dossier marché, procès-verbal de réception des travaux, factures, décompte général définitif. 2001-2003
- 7W7-11** Quais du Rhône.- aménagement. 2001-2010
- 7W7 Avant projet détaillé.
- 7W8 Etudes et travaux : étude CAUE, procès-verbal de constat avant travaux, projet de déclassement de la route départementale n°991 sur le territoire de

la commune de Seyssel. Première tranche des travaux : dossier d'appel d'offres, dossier marché Lefevre (aménagement des berges et quais du Rhône), comptes rendus des réunions de chantier, dossier de présentation du projet, plans. Quai de la gare d'eau, projet Riera-SEMCODA (2002).

- 7W9 1ère tranche.- aménagement de l'entrée sud, marché de travaux : subventions (Europe : objectif 2 ; Région Rhône-Alpes), étude de faisabilité. Première tranche des travaux : dossier marché, avenants, procès-verbaux de réception des travaux, factures (2001-2004). Troisième tranche des travaux : dossier marché, procès-verbaux de réception, factures (2006-2010).
- 7W10 3ème tranche.- aménagement de l'entrée sud, marché de travaux : dossier de consultation des entreprises, plan topographique, mémoire technique, dossier marché, factures, acomptes, décompte général définitif, plans (2006-2010).
- 7W11 4ème tranche.- aménagement du quai Serrulaz (entrée Nord), marché de travaux : annonces légales et dossier d'analyse des offres, études techniques, dossier de maîtrise d'œuvre, dossier marché, avenants, mission SPS, comptes rendus des réunions de chantier, document des ouvrages exécutés, factures, décompte général définitif (2005-2010).

N.B. : Il manque la deuxième tranche des travaux.

- 7W12-13** Abords de la nouvelle Mairie.- aménagement, marché de travaux.
2007-2009
- 7W12 Demande de subventions, mission SPS, dossier d'analyse des offres et marché négocié, décompte général définitif, note des honoraires, plans.
- 7W13 Pièces communes administratives et contractuelles (3 lots), projet, plans.
- 7W14-15** Place Gambetta.- aménagement, marché de travaux.
2011-2015
- 7W14 Avant-projet sommaire, études et rapports, mission SPS, marché négocié, dossiers des entreprises retenues (3 lots).
- 7W15 Notice de présentation paysagère, subventions, DIUO, factures, décompte général définitif, sinistre, dossier CAUE.
- 7W16** Trottoir HLM « les Chênes ».- marché de travaux : subventions, mission SPS, devis, dossier marché (pièces administratives et contractuelles), factures, procès-verbal de réception des travaux, DIUO, plans.
2010-2011
- 7W17** Parkings.- aménagement.
2008-2010
- Parking du cimetière.- aménagement : contrat maître d'œuvre, subventions, comptes rendus de chantier et factures, notes d'honoraires, décompte général définitif, courriers, dissimulation du réseau France Télécom (2008-2010)
- Parking rue Bovagne.- aménagement : marché de maîtrise d'œuvre (Ent. Seurot), contrôle technique, étude du sol, marché de travaux, dossier technique (2008-2009).

Eau potable

- 7W18-20** Rapports annuels d'activité du prestataire, analyses des eaux, renforcements du réseau.
1984-2008
- 7W18-19 Rapports annuels (1984-2004).
7W18 1984-2002
7W19 2003-2004
- 7W20 Analyses des eaux (2003-2005).
Route de Lyon et rue des colonnes, travaux de renforcement (2007-2008)
- 7W21** Affermage.- marché public : annonces légales, dossier d'analyse des offres, factures, contrat d'affermage, dossier entreprise Alteau (pièces administratives et contractuelles), plans.
2005-2007

Eaux usées

N.B. : voir également 7W15

- 7W22** Station d'épuration intercommunale des deux Seyssel.- construction, marché de travaux : avant projet détaillé, plans, procès-verbaux de réception des travaux.
1986-1990
- 7W23** Station de relevage de Seyssel : dossier technique.
1987
- 7W24-25** Assainissement et eau potable.- travaux divers.
1989-1996
- 7W24 Alimentation en eau potable et assainissement, tranche 1990 : dossier marché, plans, étude, esquisse de zonage, interconnexion avec Seyssel 74, diagnostic du réseau (1989-1991)
- 7W25 Réseau d'assainissement : étude diagnostic (1990). Assainissement et eau potable Talaud (1990). Centre du village.- mise en séparatif du réseau d'assainissement, renforcement du réseau d'alimentation en eau potable : concours DDAF, avant-projet détaillé, subventions, analyse des offres, dossier marché, raccordement aux eaux usées des riverains, factures, procès-verbal de réception des travaux, décompte général définitif (1994-1996).

7W26 Lotissement « Les Chênes ».- travaux de mise en séparatif du réseau d'assainissement: dossier marché, rapport d'inspection télévisé.
1998-2000

7W27 Rues Churchill et Roosevelt.- assainissement et alimentation en eau potable, marché de travaux : procès-verbal de constat, études préliminaires, analyse des offres, dossier marché, comptes rendus des réunions de chantier, rapports de vérification, réception des travaux, cassette VHS.
2002-2005

Électricité, télécommunications, transport

7W28 Réseau électrique. 1983-2002

- Signaux bornes et repères IGN : instruction, droit de servitude (1983)
- Haute tension Bonivard, bureau, gare d'eau (1996)
- Eclairage publique (1996)
- BTS Montée des Moulins (1996)
- HTAS Terrasses Kinsmen (1996)
- Poste de transformation Gare d'eau (1997-2002)

8 W Santé, environnement, navigation

Installations classées

8W1 Installations classées. - Enquêtes publiques : demandes d'autorisations, études d'impact, arrêtés préfectoraux, avis et rapports d'enquête, dossiers techniques, plans.

1991-2012

Exploitation des sables et graviers dans le lit du Rhône (1994)

Modification du plan d'alignement de long des voies communales n° 8, 18, et 30 (Rue Staline, Rue de Gerin, Rue Tiersot et Place de la République (1991).

Déclassement d'une section de la voie communale n°12 U dite « impasse du Couvent » (1997).

Mesures d'accompagnement des chasses suisses : *concerne la chasse de Verbois* (2012)

N.B. : Pour les enquêtes concernant le Rhône se rapporter à la rubrique « Navigation et exploitation fluviale».

Navigation et exploitation fluviale

8W2-4 Haut-Rhône.- navigabilité.

1985-2007

8W2 Projet de mise en navigabilité touristique (1985-1991).

8W3 Dossier d'exécution de la remise en navigabilité touristique : enquête publique (2006).

8W4 Dossier d'enquête publique et du dragage d'entretien de la retenue de Chautagne (2006-2007).

8W5-8 Haut-Rhône.- aménagement de Chautagne et barrages.

1994-2012

8W5 Chautagne, ouverture d'une carrière et d'exploitation : dossier d'enquête publique (1994).

8W6 Petite centrale hydroélectrique de Chautagne, enquête publique : dossier d'exécution (2010). Chasses du Haut-Rhône : dossier de demande d'autorisation, plan de gestion des dragages d'entretien de la chute de Génissiat au palier d'Arles (2009-2010).

8W7 Barrage de Verbois, chasses hydrauliques : dossier d'enquête publique (2010-2012).

8W8 Barrage de Seyssel, rénovation et protection à l'aval du barrage et du déchargeur : dossier de demande d'autorisation de modification d'un ouvrage de la concession (2012).

8W9-10 Ponton de plaisance.- création.

2008-2011

8W9 Subventions, analyse des offres, dossier marché, plans, procès-verbal de constat, déclaration de la loi sur l'eau, réception des travaux.

8W10 Dossier des ouvrages exécutés, rapport final Apave.

Risques majeurs, santé publique

8W11 Plans de secours, contrôle des zones de baignade et protection des sources.

1986-2001

Plan Orsec (Organisation des secours (1986)

Plan d'hébergement (1987).

Plan Orsecrad (1988).

Plan d'eau : rapports d'analyse de l'eau (1990-2001)

Source de Gignez, protection (1994-2001).

9 W Urbanisme

Planification urbaine

- 9W1-2** Plan d'occupation du sol (POS). 1984-2000
- 9W1 Elaboration : délibérations, courriers, annonces légales, comptes rendus des réunions, avis des administrations (1984-1992). Approbation: dossier arrêté du 12 mai 1992. Publication : dossier approuvé annexé à la délibération du 27 novembre 1998 (1992-1998). Enquête publique (1992) et enquête hydraulique (1991).
- 9W2 Publication : dossier approuvé annexé à l'arrêté du 9 juillet 1999, dossier approuvé annexé à l'arrêté du 13 janvier 2000, enquête publique, annonces légales, courriers, plan de zonage et des servitudes (1984-2000).
- 9W3-4** Plan local d'urbanisme (PLU). 2001-2013
- 9W3 Elaboration : plan de protection contre les risques d'inondation (rupture du barrage de Génissiat), plan de zonage, études environnementales, diagnostics, projet. Enquête publique : rapport du commissaire-enquêteur, avis des administrations et des citoyens, courriers (2001-2008). Numérisation EDIGEO du PLU. Finances : subventions et factures.
- 9W4 Publication : dossier arrêté annexé à la délibération du 25 mai 2007, annonces légales, courriers, délibérations, comptes rendus (2003-2008).
Modification du PLU n°1.- Enquête publique: rapport, délibérations, avis des services de l'Etat, registre d'enquête publique, annonces légales, note de présentation, plan de zonage (2013). Elaboration : courriers, arrêtés, délibérations, candidats, plan de zonage annulé, factures, annonces légales (2013).

Autorisations d'urbanisme

- 9W5-23** Permis de construire. 1982-2012
- | | | |
|------|--------------------------------|-----------|
| 9W5 | 33-60 | 1982-1986 |
| 9W6 | 62-74 | 1985-1988 |
| | 75-88 | 1986-1989 |
| 9W7 | 89-135 | 1988-1992 |
| 9W8 | 139-169 | 1992-1996 |
| | 95C1002-96C1004 | |
| 9W9 | 97C1001-97C1006 | 1997-1998 |
| | 98C1003-98C1012 | |
| | <i>N.B. : 98C1003 manquant</i> | |
| 9W10 | 99C1001-99C1006 | 1999-2000 |
| | 00C1001-00C1012 | |
| 9W11 | 00C1013-00C1016 | 2000-2001 |

	01C1001-01C1006	
9W12	01C1007-01C1013	2001
9W13	02C1001-02C1002	
	03C1001-03C1005	2002-2003
9W14	03C1006-03C1014	2003
9W15	03C1013/03C4001	2003
9W16	04C1001-04C1012	2004
	04C4001-04C4002	
9W17	05C1001-05C1013-2	2005
9W18	06C1001-1006	2006
	06C4001	
9W19	07C1001-1006	2007
	07C4001-4003	
	08C1001-1004	2008
9W20	09C1001-1008	2009
9W21	10C0001-0010	2010
	11C0001-0008	2011
9W22	11C0009-0015	2011
	12C0001-0004	2012
9W23	12C0005-0011	2012

Cette série a été classée suivant les modes d'enregistrement pratiques par la commune. Depuis 1980 et jusqu'en 1994 un numéro d'ordre communal a été attribué à chaque permis. A partir de 1995 le classement suit le numéro d'instruction du dossier appliqué sur toutes les demandes d'autorisations d'occupation du sol (ex : 001_407_00_C_1007).

9W24-27 Certificats d'urbanisme.

1983-2012

9W24	1983-1991
9W25	1997-2007
9W26	2008-2010
9W27	2011-2012

N.B. : Depuis 2008, les certificats d'urbanisme informatifs ont été éliminés.

9W28-36 Déclarations de travaux.

1984-2012

9W28	1984-1991
9W29	1992-1999
9W30	2000-2002
9W31	2003-2005
9W32	2006-2007
9W33	2008-2009 (<09C0009)
9W34	2009-2010 (>09C0008)
9W35	2011-2012 (<12C0009)
9W36	2012 (>12C0008)

9W37 DICT (2011-2012) ; DIA (2000-2012).

2000-2012

Lotissements

- 9W38-41** Les hauts de la Tour (20 lots).- 1997-2001
- 9W38 Projet, récolement, installation électrique. Conventions de passage,
- 9W39 Aménagement et vente des lots (11 lots) : plans, reservation des parcelles, règlements et factures.
- 9W40 Dossier administratif, comptes rendus des réunions de chantier, procès-verbal de réception des travaux, plans France Télécom et syndicat d'électricité, alimentation BTS, mise en souterrain postes, procès-verbal de délimitation des lots,
- 9W41 Lots 12-20 : réservation des parcelles, dotation globale d'équipement, plans, relevés topographiques,
- 9W42-44** Lotissement « Les Granges ». 2009-2013
- 9W42 Permis d'aménager (PA10C0001), plan de bornage, plans de vente, dossier de servitudes, projet d'alignement et plan d'alignement.
- 9W43 Registre d'enquête publique.
- Aménagement (lots 1 et 2) : pièces administratives et contractuelles, subventions, mission SPS, factures, litige, alimentation HTA/BTA.
- 9W44 Opérations immobilières : actes de vente et de cession à titre gracieux, notes des honoraires, procès-verbal de délimitation et de bornage, plan de servitudes.
- Projet d'aménagement et attribution de lots : demandeurs. Réception des travaux : certificats de conformité des installations, plans, alignement, factures, courriers.

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

Aide sociale

- 10W1** Administration et gestion. 1983-2009
- Registre des délibérations (15 Décembre 1988 – 16 mars 2009).
- Extraits des délibérations et des arrêtés (1983-1991).
RMI : demandes et notifications d'aides (2006-2007).
APA : demandes et notifications d'aides (2007).

Enseignement et culture

- 10W2** Rapports avec l'inspection académique ; fêtes et célébrations. 1989-2006
- Inspection académique (1989)
Foire du 11 novembre (2004-2006)
Tour du Pays de Seyssel (2006).
Feux d'artifice (2004-2006).
Cirques (2001-2006).
- 10W3** Bibliothèque intercommunale et espace culturel.- proposition de création (Action OPAH) : projets, courriers, demande de rétrocession du legs Masse à la commune de Seyssel 74 pour l'aménagement de la bibliothèque dans les locaux de l'Hôpital intercommunal, correspondance avec les bibliothèques départementales de prêt de l'Ain et de la Haute-Savoie, plan. 1982-1986
- 10W4** Musée du Bois.- organisation et fonctionnement : contrats saisonniers, statistiques de fréquentation, prêts de pièces, organisation des journées du patrimoine, courriers divers, enquêtes sur l'institution. 1996-2003

Patrimoine et habitat

10W5 Opération programmée d'amélioration de l'habitat (OPAH): Projet de réhabilitation du centre ancien de Seyssel 74, brochure du patrimoine en Pays de Seyssel et dans le Haut-Rhône, brochure Seyssel pour un musée de Pays du Haut-Rhône.

N.B. : voir également 9W

Sports et loisirs

10W6-7 Piscine. 1983-1998

10W6 Fonctionnement : contrats d'engagement du personnel saisonnier (1983-1997).

10W7 Comptabilité, statistiques de fréquentation, avis des usagers, inventaire, caisse à outils, fonctionnement machinerie, réglementation, convention, courrier (échantillon), arrêté, bilans d'activité, documentation (1989-1998).

10W8 Exercice militaire franco suisse Leman, Seyssel, 13-15 octobre 1997 : documentation, photographies, correspondance. 1997

AI Archives intermédiaires

AI1	Urbanisme : permis de construire annulés.	1995-2001
AI2	Enquêtes publiques reçues pour information. Carrière d'extraction de granulats Site du Val de Fier (Seyssel 74).	2012-2013
AI3	Lotissement les Granges : comptes rendus des réunions de chantier, déclarations TVA, DCE, documentation.	2011-2014
AI4	Budget et comptes.- budgets annexes (Eau et CCAS) : bordereaux de titres et de mandats, préparation budgétaire.	2008-2012
AI 5	CNI : registre de demandes.	2006-2010
AI 6	Etat civil : pièces annexes.	2008
AI 7	Sinistres n'ayant pas entraîné de dommages corporels.	2010-2014
AI 8	Contrats terminés.	2007-2016
AI 9	Conventions finies.	1999-2009

Autres fonds

Partie non disponible

Annexes

Charte des franchises de Seyssel, 1286

Transcription réalisée par Félix Fenouillet (extrait du livre Histoire de la ville de Seyssel (Ain § Haute-Savoie) depuis son origine jusqu'à nos jours, p.274-281)

« Nous, Amédée, comte de Savoie et marquis en Italie, qu'il soit notaire à tous ceux qui les présentes verront, que, nous, considérant la bonne affection que nos chers bourgeois et habitants de Seyssel ont et ont eu depuis longtemps pour nous et les nôtres ; en notre nom et en celui de nos successeurs, à la perpétuité, nous concédons et donnons les droits et libertés pour qu'ils soient régis ou qui les régiront, de la meilleure manière que cela se peut entendre, ces droits et libertés sont ceux-ci, savoir : Tout homme qui vient à Seyssel et y demeure un an et un jour, si quelqu'un s'enquiert qui il est, est libre sans difficulté. Et quiconque a acquis peut donner et vendre à qui il veut et s'éloigner librement, et la ville doit le conduire (veiller à sa sûreté) pendant un jour et une nuit. Si un bourgeois meurt sans héritiers et n'a pas fait de testament, le seigneur de cette ville doit remettre ses biens à deux hommes probes du Conseil des prud'hommes et ceux-ci doivent les garder un an et un jour. Et si dans l'année il se présente un légitime héritier, il doit les délivrer.

Et s'il n'en vient pas, le seigneur, sur l'avis des prud'hommes, doit en faire une aumône. Et s'il reste quelque chose à hériter, il doit l'avoir.

Règlement du marché.- Si quelqu'un rompt le marché, les bourgeois doivent faire payer à celui qui l'a rompu une amende de 60 sous. Celui qui vend en cachette sans payer la leyde doit 60 sous. Et si par hasard il la renvoie par quelqu'un, il est quitte. Et si celui par qui il la renvoie ne trouve personne, il doit la déposer sur la pierre (à ce destinée)

[...]

Le bourgeois ne doit pas la leyde ni le péage après qu'il a demeuré dans la ville un an et un jour. Celui qui vient au marché doit la leyde, d'après le statut (loi de l'Etat), et du moment où il quitte sa maison jusqu'à ce qu'il soit rentré chez lui, qu'il soit en sûreté. Si quelqu'un vient au marché et tombe malade, il doit être secouru dans quelque lieu qu'il soit jusqu'à ce qu'il puisse retourner dans sa maison. Celui qui frappe (dans la ville libre), du poing, doit 3 sous, de la paume 5 sous, celui qui tire son couteau, 60 sous, celui qui sort à moitié son épée 60 sous, qui frappe d'une pierre 60 sous, celui qui tire (lance) une pierre, de manière que le coup blesse, soit en dehors soit en dedans, 60 sous, celui qui arrache ou tire les cheveux d'un autre avec les deux mains, 10 sous. Qui répand le sang de manière qui apparaisse, 60 sous. Celui qui frappe d'un bâton 3 sous, celui qui rompt violemment la maison de son voisin 60 sous, si un garçon ou une fille dit quelque chose de grossier à un honnête homme ou femme et que l'honnête homme ou la femme lui donne un soufflet, il ou elle ne doit pas d'amende. La femme (doit) la moitié de ce que doit (paie) un homme.

Le seigneur de la ville peut faire apporter devant lui toutes les mesures, et s'il en trouve une fausse, celui qui s'en sert payera 3 sous. Celui qui a deux mesures, une grande et une petite, est à la discrétion du seigneur.

Qui commet l'adultère doit l'amende selon le statut (de l'Etat). Celui qui produit une caution pour une accusation publique d'une chose cachée, le seigneur fait une

enquête et si la chose n'est pas établie, la loi sera doublée, et pour l'accusation publique il paiera 3 sous (pas clair). Tous doivent suivre le seigneur un jour et une nuit à leurs frais.

Si le seigneur lève une armée et lance sa proclamation (son ban), celui qui ne veut pas y aller doit 60 sous, à moins qu'il ne fournisse une excuse raisonnable. Les bâtiments des soldats (miliciens), ne doivent pas la garde (logement), moins que les bourgeois ne les aient (un mot effacé). De même, dans les limites de la ville, nul ne doit être saisi, s'il n'est voleur ou traître. Tout tavernier (cabaretier) doit une coupe de vin à la fête de Saint-André. Celui qui veut une maison ou un bâtiment quelconque doit au seigneur une coupe de vin ; et le cordonnier doit des souliers à la fête de Saint-Martin de cette ville. Celui qui prétend produire une caution contre la clameur publique le seigneur ds'enquiert de ce cautionnement et la loi sera doublée (!). Pour l'accusation publique 6 deniers.

Tous doivent le guet et le logement aux chefs et aux soldats. Tout tavernier qui vend du vin toute l'année, et tout autre qui en vend à la fête de Saint-Martin sur toute mesure qui fera une charge égale à douze coupes.

Le boulanger doit une miche de pain, de même le cordonnier doit prendre deux souliers avec les deux mains, et celui qui perçoit la leyde doit ensuite les prendre.

Et le pain et les souliers doivent être perçus à la fête de Saint-André. Les bouchers doivent les langues des bœufs et des vaches de quelque lieu qu'ils viennent.

Un marchand étrannger doit une obole le jour de marché. Un cordonnier étranger une obole. Un boucher étranger doit la leyde. Si quelqu'un Pour un bœuf 1 denier, pour une vahche 2 deniers, pour les autres petites bêtes 1 obole, pour un cheval 4 deniers, pour un âne 4 deniers.

Poru 12 aunes de toile 1 denier. Bêtes de somme 1 obole. Pour toutes choses qui se vendent, savoir : les verres, les pots, marmites et autres choses, on prendra jusqu'à 2 sous pour la leyde.

Les bâtiments qui donnent sur la rue doivent 2 deniers par toise. Les autres non. L'adultère ne peut être prouvé par les serviteurs du châtelain ni par le châtelain lui-même si ce n'est d'après le mode commun, par deux loyaux hommes qui soient de la ville et qui aient vu l'adultère en œuvre.

Totu marchand étranger qui vend des draps sur la place publique doit 4 deniers. Pour les poids et mesures, d'ils sont moindres (mots effacés), il doit être traité avec miséricorde.

Celui qui préside à la ville doit tout faire avec le conseil des prud'hommes de la ville. Quiconcque veut y demeurer doit s'assurer (voir) s'il est à propos 'de le faire). Si quelqu'un répand un faux bruit, il doit 3 sous. Si quelqu'un frappe du pied, il doit 10 sous. Si un marchand vend quelque marchandise, il ne doit pas la vendre à un second acheteur avant que le premier qui a désiré l'avoir ne se soit retiré.

Tout homme peut vendre sa maison à qui il veut, librement et en toute autorité, et celui qui l'achète doit payer le cens au seigneur, dès le moment où la maison change (de maître). Celui qui tue un bœuf ou une vache pour son usage ne doit pas la langue aux chapelains ou aux clerks .Les hommes libres ne doivent pas disposer de leurs biens en faveur de la ville. Ceux de la ville peuvent en placer les confins (limites) loin ou près, comme il leur plaît. Celui qui est juré (bourgeois) ne doit pas la layde, après un an et un jour, de quelque ville qu'il soit il doit déposer ses biens dans le commun le sac de sel doit une obole. Les accusés viennent devantg le châtelain, qui place leur délit sous les yeux des bourgeois discrets.

Celui qui a été frappé dans un bois ou de nuit peut prouver la lésion par un seul témoin ; et s'il ne peut la prouver, que celui qui est accusé prête serment qu'il ne l'a pas fait, et ainsi il est quitte. Si quelqu'un a été frappé et que le coupable ait payé 60 sous d'amende, il devra être donné 30 sous au frappé, et ainsi la moitié de l'argent de l'amende doit être donné au frappé ou à tout autre plaignant. Celui qui insulte quelqu'un dans sa maison doit le double de ce que la loi porte. Celui qui veut venir dans la ville, doit auparavant satisfaire à son seigneur. Quel impôt ou charge que les bourgeois veuillent établir, le châtelain doit le concéder (pour qu'il soit valable).

Si le comte veut avoir des fours et des moulins, qu'il les achète pour le prix qu'ils valent. Autrement, qu'ils restent à ceux qui les possèdent. Celui qui vient à la ville, la ville doit le protéger dans son droit. Et s'il vient un voleur ou un traître, la ville doit s'en emparer. Et s'il veut se défendre, le châtelain doit lui faire mettre les menottes. Et si un riche à affaire avec un pauvre, la ville doit donner un défenseur à ce dernier. Si quelqu'un appelle une autre personne, brigand, voleur, et que celui-ci ne veuille pas se défendre, l'agresseur est à la discrétion du seigneur.

Quant à cette miséricorde, qu'elle soit faite d'après le conseil des bourgeois de la ville. Si le comte vient dans la ville qu'il soit reçu avec grande joie, et que celui qui veut le servir gratuitement le serve. Le comte n'a nul droit de vendre le ban de la ville.

Nul ne peut recevoir une citation sur le marché, à moins que sa vente ne soit faite ou qu'on lui garantisse son marché. Si la citation est faite un autre jour, elle peut être reçue ces jours-là sans le châtelain. Celui qui vend du blé, des poissons et du pain ne doit pas la leyde. Si un voyageur passe par la ville, on ne doit rien retenir de ce qui lui appartient, mais justice doit lui être faite aussitôt.

Ensuite nous disons, nous voulons et concédons à nos dits bourgeois que ceux qui dans les usures manifestes ou cachées meurent avec ou sans testament, de quelle manière et en quel lieu qu'ils meurent, on ne puisse rien exiger ni avoir, à raison de cet exercice usuraire, ni dans leur vie, ni à leur mort, ni après leur mort. Si leurs propriétés et leurs biens reviennent à des héritiers ou des proches de même nous défendons et prescrivons qu'il ne soit fait sur les biens de tels défunts aucun séquestre pour saisine (saisie), et si par hasard elle avait été faite, qu'elle soit nulle de plein droit, et que ceux qui auront connaissance de cette saisie ne se taisent pas, sinon ils encourront notre indignation et celle de nos successeurs dans la suite des temps, et que les héritiers ou les proches de ces défunts usent librement et en toute autorité de ces biens et choses.

Cette liberté et ces droits ; tels qu'ils viennent d'être exprimés, en notre nom et en celui de nos successeurs, octroyés de bonne foi et sur le serment que nous en avons prêté corporellement sur les saints évangiles de Dieu, nous promettons de les conserver et de ne jamais les transgresser, soit par nous, soit par d'autres.

Confessant avoir reçu de nos dits bourgeois, pour la concession de cette charte, deux cents bonnes livres viennoises. Sur quoi pour la force et la validité de toutes ces promesses, nous avons fait apposer notre sceau aux présentes lettres. Donné à Seyssel le samedi avant le dimanche des Rameaux, l'an du seigneur mil deux cent quatre-vingt-cinq. »

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

Administration communale : BB, 1D, 1W

Actes constitutifs de la commune : AA1-12

Actes notariés : DD1, II3-4, 1N1-2, 6W1

Affiches : Fi

Agriculture :

- Aides : 3F8, 5W14
- Calamités : 3F8
- Céréales : 3F-8-9
- Surveillance des prix : 3F8
- Statistiques : 3F1-3, 3F8
- Viticulture : 3F4-7, 5W16

Agroespace : 6W25

Aide sociale : GG22, 1Q1-9, 5Q1-5, 10W1

AMEDEE V DE SAVOIE : AA1-2

Anciens combattants : 3D5

Anglefort : FF5-7, II, 5I1, 1N1, 5S2, 6S2

Archives : II14, 3D4, 1W32

Arrêtés du maire ou du syndic : FF1-2, 2D3, 2D6-13, 1W15-22

Assainissement : 1O13, 7W22-27

Assistance médicale gratuite : 5Q5

Association des amis de la nature : 1W33

Assurances : 4D1, 1W35, AI8

Atelier des arts et loisirs créatifs : 1W33

Augustins (couvent) : 6W17

B

Bâtiments :

- Sécurité : 6W2

- Travaux : 1M, 2M, 3M, 4M, 5M 6W3-21

BALBIAZ (Louis) : CC18

Bibliothèque : 3D4, 1N1, 3R5, 1W32, 10W3

BIOLEAZ

- (seigneurs de) : FF6
- Communaux : 2L4, 1N2, 1O5, Fi10

Bois : 2N1

BOSSON BOURGUIN (Barthèlem) : DD1

Bordereaux de titres et mandats : 1L13, 1L20-21, 2W14-18

BOVAGNE (François, maquis) : 3R3

BOVIER (Pierre) : II3

Budgets : 1L2-9, 2W1-13

Bureau d'aide sociale :

- Délibérations : 1Q1-5, 10W1
- Administration : 1Q6-7, 10W1
- Finances : 1Q8
- Aides : 1Q9, 10W1

Bureau de poste : 1M5

C

Cabaret (ruisseau) : 3O1

Cadastre : G

Cahier de doléances : AA13

CAPEL (Jean Baptiste) : AA14

Capucins : 7S

Chanay : II2, 4H3, 1N1

Charges sociales : 2K4,

CHARLES III DE SAVOIE : AA2, AA4, CC2-3

Chasse : 1I3, 5W14

Chateaufort : II3
Chautagne : II4, 302-3, 8W4-6
Chênes (HLM) : 7W16
Chênes (lotissement) : 7W26
Churchill (rue) : 7W27
 Centre médico-scolaire de Seyssel : 3S
 Cimetière :

- Concessions : 4N1, 6W1
- Travaux : 2M1
- Plan : Fi2

 COHAS (Jean) (Abbé) : 3D4
 Comité de fêtes : 1S
 Commission communale des impôts directs (CCID) : 3G2
 Comptes : 1L2-9, 2W1-13
 Comptabilité (registres) : 1L10-19
 Conseil municipal : 1D33, 1W7-14
 Contentieux : 4D1, 1W35
 Contributions : G
Corbonod : DD1, II2, 3D5, 4H3, 1N1, 2N1, 1O5, 3R3, Fi 3, Fi10
 Correspondance : 2D15-53, 1W24-31
 Cours d'eau : 3O, 8W
Couvent (impasse de) : 8W1
 Culte catholique : P1-2

D

Débits de boisson : 1I3
 Délibérations : BB1-9, D1-26, 1W1-6
 Diabolo'fraise : 1W33
Dijon : AA7, AA11, AA14, CC19, GG22, II10
 Dossiers nominatifs du personnel : 2K3, 3W1-3
 DUCRET (Julien) : DD1

E

École :

- bâtiments : 4M1-6, 6W6-13
- école du frère Valger : 1R1
- école du frère Boirard : 1R1
- écoles libres : 1R1
- Rapports avec l'Éducation nationale : 1R1

- Comité cantonal gratuit et de charité (instruction primaire) : 1R1
- Sou des écoles : 1R1

Eau potable

- fonctionnement : 1O9, 7W17-21
- travaux : 1O10-12, 7W24-25, 7W27
- concessions : 7W21
- analyses : 7W20

Eaux usées

- Station d'épuration : 1O10, 7W22
- Travaux : 1O13, 7W24-25, 7W27

Éclairage public : 2O1, 7W28

Église : 2M1, 6W15

Élections : 1K, 4W

Électrification : 2O1

EMMANUEL PHILIBERT DE SAVOIE : AA5

Emprunt : 2L1

Enseignement : 1R1-2, 10W2

Environnement : 8W11

État civil :

- registres : GG1-14, E1-52, 5W1-9
- tables décennales : GG15, E53-56, 5W10
- pièces annexes : E57-58, 5W11

Étrangers : 2I8-14, 5W14-15

F

Factures : 1L23-28, 2W18-23

Fanfarre : 1S

FAVRE (Claude) : 1R1

Fêtes : Fi 6

Finances : CC, L, 2W

Foire : 2F1

Fontaines publiques : 1M3

FRANQUET (Jean) : II3

G

Gambetta (Place) : 7W14-15

Garde nationale : 3H3
 Gare d'eau : 1N1-2, 3D4, 4M2, 108, 201,
 7W28, Fi13
 Gendarmerie : 5M2, 6W3-5
 Gérin
 - Digue : DD2
 - Rue : 1O4, 8W1
 Gignez (source d'eau) : 1O10, 8W11
 GOUX (Claude) : 2S
Granges (lotissement des) : 9W42-44,
 AI3
 Groupement d'entraide des personnels
 actifs et retraites des communes du
 canton de Seyssel (GEPCAR) : 4S
 Guerres : 3H3, 2H3-4, 4H1-4, 5Q4, 2I15

H

Hauts de la Tour (lotissement) : 9W38-
 41
 HENRI II, ROI DE FRANCE : AA8
 HENRI IV, ROI DE FRANCE : AA16
 Hospice de Seyssel :
 - Gestion : 6S1-2, 3Q1-2
 - Réparations : DD4
 Hôpital intercommunal des deux
 Seyssel : série X
 Halte garderie : 6W14
 Hangar pompe incendie : 1M4
 HUGONNIER (Chantal) : 2K3

I

Impôts :
 - Etape : EE2
 - Patente : 1G19
 - Octroi : CC1-5, 2L5
 - Fiscalité directe locale : 2W28
 - Gabelle du sel : HH2
 - Centimes communaux : 2L5
 - Taxe d'abattage : 2L4
 - Taxe sur les billards : 2L4
 - Taxe sur les chiens : 2L2-3

- Contribution foncière et
 assimilées : 1G16-18
 Inventaire communal : 3D3, 5W14

J

JACQUIER (Joëlle) : 2K3
 JANIN (Jean-Baptiste) : 3D4, 2M1, 1N1,
 1W32
 JANIN (Stéphanie) : 3W3
 Justice : FF3-10, 3I1

K

KERMAGORET : 2K3
 KINSMEN (terrasses) : 1N1, 7W28

L

LANG (Pierrette) : 2K3
 LAPLACE (Jean) : 2S
 Lavoir : 1M7, 1O5, 2O1
 LAURAS (veuve) : DD1
 Listes électorales : 1K1-4, 4W1
 Litiges : 4D1, 1W35, 3W9
 Locations : 1N2, 1N4
 Logement des troupes : EE2, EE3
 LONGUEVILLE (Philippe, curé) : FF6
 LOUIS XVI, ROI DE FRANCE : AA10

M

MAILLANS (de ; seigneurs d'Anglefort) :
 II3-5
 Mairie : 1M1-2, 6W19
 MASSE (Fondation) : 10W3, X
 Mercuriales : HH1, 4F1, 2H4
Militärbefehlshaber in Frankreich : 4H4
 MONTANIER (émigré) : 1N1, 2I5, 5N2
 MONTFALCON : II13
Motz : II3
 Musée : 10W4

N

Nourrices : 5Q3, 5Q5

O

Oiseau du papegay : BB11
Ouvrages d'art : DD3, CC1, 105, 108,
7W2

P

Paie : 2K1-2, 3W4-8, 3W17-19
Permis de construire : 2T1-3, 9W5-23
Perception : 5M3
Personnel communal : K, 3W
PERRON (Sandrine) : 3W3
PHILIBERT II LE BEAU : AA3
Piscine :
- Fonctionnement : 3R4
- Travaux : 1M8-9
Plan de prévention des risques
inondations et crues : 8W11
Plan d'eau : 8W11
Police
- locale : FF1-2, 1I1-3
- générale : 2I1-15
Pont suspendu : DD3, CC1, 105, 108,
7W2
PORTE (de la ; seigneurs d'Anglefort) :
II1-4, II7, II9, 2I5, 6S2
Presbytère : 1M5, 2M1, 4M3

Q

Quai de Gaulle : 7W5
Quais du Rhône : 7W7-11

R

Ravitaillement : 3F, 4F, 6F, 2H1
Recensement
- Population : 1F1-3, 5W12
- Militaire : 1H1-4, 5W13
Réfugiés : 4H4, 5W11
République (Place de la) : 107, 6W22,
7W3-4, 8W1
Risques majeurs : 8W11
Rhône :
- Amodiations : 3N1
- Navigabilité : 8W2-4
- Travaux : 8W5-8
- Ponton de plaisance : 8W9-10
Roosvelt (rue) : 7W27
Rumilly : BB10

S

Saint Pierre de Genève (cathédrale) :
DD1
Sainte Inquisition : BB12
Sapeurs-pompiers
- Fonctionnement : 3H1-2
- Bâtiment : 1M4
Salle polyvalente : 1M6
Sardaigne : AA15
SAUSE (de la, César, châtelain
d'Anglefort) : II3
SEMCODA (logements sociaux) : 6W16-
18
Serrières : II3
Seyssel Haute-Savoie : 1010, 5W18, Fi9
SEYSSSEL CRESSIEU Marc (Comte) : 3D4
Signaux géodésiques : 7W28
Station de pompage : 303, 7W23
Société de secours mutuels des deux
Seyssel : 8S
Sou des écoles : 1R1

Sources d'eau : 1010, 8W11
Staline (rue) : 8W1
 Syndicat agricole du canton de Seyssel :
 3D5, 1W33
 Syndicat de producteurs de lait de
 Seyssel : 3D5
 Syndicat à vocation multiple de Seyssel-
 sur-Rhône et environs : 3D5, 6W24
 Syndicat intercommunal pour la mise en
 valeur du massif du Colombier : 3R2
 Société de radiodiffusion et d'animation
 pour la liaison des deux Seyssel et
 environs : 1W33

- Classement : 1O5
 - Travaux : 1O2-8, 7W2-17
 - Rôle des prestations : 1O1
 - Permissions : 7W1
Verbois : 8W1

T

Talud (ruisseau) : 3O1
 Taxes : CC14-17, 2L2-5, 2W27-28
 Télécommunications : 2O1
Tiersot (rue) : 8W1
 Tour du Pays de Seyssel : 10W2
 Traité : BB10

U

Union générale des rhodaniens : 3D5
 Union des producteurs de vins de
 Seyssel : 3D5
 Union sportive des deux Seyssel : 3R3
 Urbanisme :

- Planification urbaine : 1T1-2, 9W1-4
- Opérations d'occupation du sol : 2T3-5, 9W5-37
- Lotissements : 3T1-2, 9W38-44
- Opérations annulées : AI1

V

Vaccinations : 5I1
 Voirie :

Table des illustrations

Figure 1 - AA2_AEx – Charte de franchise du comte Amédée V le Grand, s.d.	22
Figure 2 - AA2_P – Charte de franchise du comte Philibert Ier, le chasseur [1480].....	23
Figure 3 - AA3 – Charte de franchise de Philibert II le Beau, 1499-1500	24
Figure 4 Fi4 – Plan d’alignements de la ville de Seyssel, 1850	95
Figure 5 Fi5 – Plan topographique 1/2000 de la ville de Seyssel [1950].....	97

Table des matières

Introduction.....	3
Etat des archives déposées aux Archives départementales de l'Ain	11
Cadre de classement.....	15
Archives anciennes (antérieures à 1790)	17
Série AA Actes constitutifs et politiques de la commune, correspondance générale 18	
Série BB Administration communale	25
Série CC Finances, impôts et comptabilité.....	27
Série DD Biens communaux, eaux et forêts, travaux publics, voirie.....	29
Série EE Affaires militaires	31
Série FF Justice, procédures, police	32
Série GG Cultes, instruction publique, assistance publique.....	34
Série HH Agriculture, industrie, commerce.....	37
Série II Documents divers	38
Archives modernes (1790-1982)	43
Série A Lois et actes du pouvoir central	44
Série B Actes de l'administration départementale.....	46
Série D Administration générale	47
Série E État civil	53
Série F Population, économie, statistiques	56
Série G Contributions, administrations financières.....	59
Série H Affaires militaires	62
Série I Police, hygiène publique, justice	66
Série K Élections, personnel municipal	69
Série L Finances communales.....	71
Série M Édifices communaux, établissements publics.....	74
Série N Biens communaux, terres, bois, eaux.....	78
Série O Travaux publics, voirie, moyens de transport, régime des eaux	81

Série P	Culte	86
Série Q	Assistance et prévoyance.....	87
Série R	Instruction publique, sciences, lettres et arts.....	90
Série T	Urbanisme.....	92
Série Fi	– Documents figurés	94
Archives contemporaines (postérieures à 1982).....		98
1 W	Administration communale	99
2 W	Finances communales et contributions	102
3 W	Personnel communal.....	104
4 W	Élections	106
5 W	État civil, population, police, agriculture	107
6 W	Bâtiments et biens communaux.....	109
7 W	Travaux, voirie, réseaux, communications	112
8 W	Santé, environnement, navigation.....	116
9 W	Urbanisme.....	118
10 W	Action sociale, enseignement, sports, loisirs, culture	121
AI	Archives intermédiaires	123
Autres fonds.....		124
Annexes.....		125
	Charte des franchises de Seyssel, 1286	141
	Index	144
	Table des illustrations	149
	Table des matières	150