

LA SALLE

BULLETIN COMMUNAL

2012

Sommaire

Editorial du Maire	2
Informations diverses	2
A votre service	2
Horaires et contact	2
Etat Civil	2
Les finances communales 2012	3
Délibérations prises par le conseil municipal au cours de l'année 2012	4
Le Mot des Commissions	5-6
Prévenance des Travaux	6
Syndicat des Eaux du Nord de Mâcon	7
Le Mot des Sapeurs-Pompiers	7
RPI La Salle Senozan	8-9
SIVOM Val de Saône Mouge	9-10
Le service scolaire	11-12
La CAMVAL	13
Tréma'Fil	14
Le mot des associations :	
- Foyer Rural	14-15
- Sou des Ecoles La Salle Senozan	16
- Centre de loisirs	17
- Festival au fil de la Mouge	18
- US ST Martin Senozan	19
- AMKS Karaté Senozan.....	19
- Les Amis du Jeudi	20
- Fêtes de Noël.....	20
- Association Mauzuits	20
- Chorale Méli Mélo de St Albain	21
- Association Sang et vie du val de Saône	21
- Société de Chasse	22
- Les Amis de la Mouge	22
- Association Collines et Rivières	22-23
- Amicale boule	23
- Bénin 71.....	24
- ADMR	25
- Au Fil des Ans	26
- La bibliothèque de Senozan	26
- Repas CCAS	27
- Un apiculteur à La Salle, M. BRONCHARD Pierre	27
Mme RATEAU, ancienne institutrice de La Salle	28
- Championnat de France 2012 d'Equitation à Arnac-Pompadour	28-29
- Ça s'est passé à La Salle	29
Calendrier des Fêtes	30

Editorial du Maire

Au seuil de cette nouvelle année, au nom du conseil municipal et en mon nom, je viens présenter aux habitants de la commune mes vœux les plus sincères de santé, de bonheur et de réussite.

Chaque année à la même époque, le bulletin municipal, trait d'union entre les élus et la population retrace l'historique des actions engagées par la municipalité.

Pour les internautes de plus en plus nombreux, le site internet (www.lasalle71.fr) vous permet d'accéder à toutes les informations relatives à la commune, et notamment les comptes rendus des séances de conseils municipaux. Il vous offre également la possibilité de nous faire part de vos remarques et suggestions.

Le conseil municipal a pu maintenir la réalisation de certains projets qui nous semblaient essentiels pour le service à la population, et d'autres nécessaires à l'entretien de nos bâtiments et chemins communaux.

Le chantier de rénovation de la salle communale a été réalisé en début d'année et les aménagements ont donné entière satisfaction. Les travaux de l'église vont bientôt être terminés puisque l'entreprise VITRAIL SAINT GEORGES de LYON vient de déposer les vitraux pour une restauration complète en atelier. Le mur extérieur est également en cours de rénovation par les employés du SIVOM. Le dossier le plus important soumis à l'examen des élus a été celui du Plan Local d'Urbanisme. Ce document engage durablement l'avenir de la commune, son aménagement et son développement. Autre dossier piloté par la CAMVAL en concertation avec les élus concerne les déplacements doux. Sont prévus l'aménagement du

chemin du pont de la Motte et la sécurisation de la RD 906 (ex RN 6) pour les piétons et les cyclistes. Les travaux devraient débuter en juin 2013.

L'année 2013 sera encore difficile car les effets de la crise économique nous obligent toujours à une grande prudence budgétaire. Dans ce bulletin, vous trouverez également une large information relative aux associations que nous continuerons à soutenir car elles sont un élément essentiel de notre vie locale et c'est avec un réel plaisir que je vois renaître le foyer rural à qui je souhaite une grande réussite pour ses animations.

J'ai une pensée pour toutes celles et ceux qui ont traversé cette année dans la douleur causée par la disparition d'un être cher, la maladie ou la perte de leur emploi.

Je terminerai cet éditorial du maire en remerciant toutes les personnes qui m'entourent au quotidien, les élus pour leur confiance, les associations, les sapeurs-pompiers, le personnel communal et du SIVOM. Je voudrais aussi remercier toutes les personnes qui participent aux commémorations officielles, par leur présence, témoignant ainsi leur souci de ne pas oublier les générations qui les ont précédées et qui ont été emportées bien malgré elles dans les tourments de l'histoire.

Bonne année, bonne santé.

*Le Maire,
Yves PIPONNIER*

INFORMATIONS DIVERSES

Dates de passage des encombrants

Ce service est réservé aux personnes ne pouvant se déplacer en déchetterie (personnes âgées, mobilité réduite...).

Le lundi 7 Janvier et le lundi 9 Septembre 2013.

Pour information, nous vous rappelons le fonctionnement de la collecte des encombrants :

Les objets encombrants seront collectés en bordure de voie publique sur appel téléphonique au 0 800 100 544 (N° Vert du SICTOM). La collecte commence à partir de 5h30 et se termine vers 13h00. C'est pourquoi le SICTOM demande aux habitants de sortir les encombrants, la veille au soir.

HORAIRES ET CONTACT

Mairie de LA SALLE

Tél : 03 85 37 50 13 - Fax : 03 85 37 53 27

Courriel : mairie.lasalle71@orange.fr

Site internet : www.lasalle71.fr

Horaires d'ouverture

Le secrétariat de la mairie est à votre service et vous accueille

Mardi de 14h00 à 19h00

Jeudi de 9h00 à 12h00 et de 14h00 à 17h30

A VOTRE SERVICE

ADMR - 03 85 33 91 27

Restaurant scolaire - 03 85 37 59 84

Sivom Val de Saône Mougé - 03 85 37 53 27

Garderie périscolaire - 03 85 37 59 84

La bibliothèque de Senozan - 03 85 37 58 30

Agence postale de Senozan - 03 85 34 13 27

Ramassage des ordures ménagères :

mercredi matin à partir de 5 heures

Déchetterie à St Martin Belle Roche

lundi de 8h à 12h et de 14h à 17h30 - mercredi de 14h

à 17h - samedi de 8h à 12h et de 14h à 17h30

ETAT CIVIL

NAISSANCES

Bekaye CHIGRI - 23/06/2012 à MACON

Anthony AGUÉRO - 15/11/2012 à MACON

Lucas SIGNORET - 21/11/2012 à MACON

Matthew SCHMIDT - 28/11/2012 à MACON

DECES

Colette TAVERNIER - 07/02/2012 à SENNECE LES MACON

Juliette JANIN née DUMONT - 24/03/2012 à PONT DE VAUX

Jacques René Lucien JOSSERAND - 20/09/2012 à MACON

Mustafa TASYÜREK - 11/10/2012 à LA SALLE

MARIAGE

Isabelle BORRY et Patrice GIROUX - 12/05/2012 à LA SALLE

Patricia GEORGES et Sylvain FOURILLON - 30/06/2012 à LA SALLE

Brigitte REY et Jacques GALLOT - 22/09/2012 à LA SALLE

Les finances communales 2012

DEPENSES et RECETTES (en €)

DEPENSES FONCTIONNEMENT

Charges à caractère général	174 920
Charges de personnel	75 000
Charges de gestion courante	151 670
Charges financières	2 580
Charges exceptionnelles et imprévues	7 600
Opérations d'ordre	14 603
Dépenses imprévues	1 500
Virement à l'investissement	198 3672

TOTAL **626 240**

RECETTES FONCTIONNEMENT

Produits des services	2 545
Impôts et taxes	255 815
Dotations et participations	81 724
Autres produits de gestion courante	61 003
Travaux en régie	15 000
Produits exceptionnels	400
Amortissements	5 600
Excédent	204 153

TOTAL **626 240**

DEPENSES INVESTISSEMENT

Emprunts	8 824
Dépôts et cautionnements	3 000
Etude PLU	13 000
Enfouissement réseaux	32 000
Illuminations	2 000
Acquisition bâtiment	88 000
Equipements divers	5 600
Logiciels mairie	1 500
Cessions terrains	2 000
Travaux bâtiments	12 157
Travaux salle Mouge	130 600
Travaux logements/mairie	13 675
Travaux en régie	15 000

TOTAL **382 356**

RECETTES INVESTISSEMENT

FCTVA	40 514
TLE	1 973
Subvention Région	7 600
Subvention autres	7 800
Dépôts et cautionnements	3 000
Amortissements	14 603
Virement à l'Investissement	198 367
Réserves	70 943
Solde d'exécution	37 556

382 356

Délibérations prises par le conseil municipal au cours de l'année 2012

Le Conseil Municipal est l'assemblée délibérante élue de la commune. Il exerce ses compétences en adoptant des « délibérations », c'est-à-dire des « mesures votées ». Cette compétence s'étend à de nombreux domaines. Il donne son avis toutes les fois qu'il est requis par les textes ou les représentants de l'Etat. Vous trouverez ci-dessous toutes les délibérations prises par le conseil municipal au cours de ses réunions de l'année 2012.

09 JANVIER 2012

- Avenant à convention d'assistance technique du service assainissement
- Travaux salle communale Mouge - Choix des entreprises
- Avenant marché de maîtrise d'œuvre PLU
- Lutte contre la libéralisation des droits de plantation

13 FEVRIER 2012

- Redevance RODP France Telecom
- Avenant marché maîtrise d'œuvre travaux salle communale « Mouge »
- Acquisition propriété YEFSAH
- Convention de fonds de concours – Subvention CAMVAL pour travaux salle communale
- Budget – Dépenses investissement 2012

26 MARS 2012

- Convention commande animations jeunes
- Modification statuts SIVOM Val de Saône Mouge
- Approbation compte administratif commune 2011
- Affectation des résultats commune 2011
- Approbation compte de gestion commune 2011
- Approbation budget primitif 2012
- Approbation compte administratif assainissement 2011
- Affectation des résultats assainissement 2011
- Approbation compte de gestion assainissement 2011
- Approbation budget primitif 2012

16 AVRIL 2012

- Acquisition propriété YEFSAH suite négociation prix de vente
- Approbation avenants marché de travaux salle communale « Mouge »
- Tarifs location salle communale
- Tarifs concessions cimetière
- Redevance occupation Grdf

14 MAI 2012

- Travaux voirie – Travaux 2012
- Approbation avenants travaux marché salle communale « Mouge »
- Coupes de bois - Affouages
- Travaux assainissement sur lagune
- Assainissement – Instauration PAC

18 JUIN 2012

- ONF – Coupons de réserve
- PLH – Plan Local de l'Habitat
- PPRI – Convention EPTB pour diagnostics
- Assainissement – Rapport annuel 2011

09 JUILLET 2012

- SIVOM LUGNY – Suppression vocation maison de retraite

25 SEPTEMBRE 2012

- Décision modificative budgétaire - PLU
- Approbation PLU
- Coupe de bois 2013
- Dénomination chemins et rues

08 OCTOBRE 2012

- Prix coupes de bois

12 NOVEMBRE 2012

- Enquête publique TRMC
- Enquête publique MASSON
- Enfouissement réseaux France Telecom « Les Mauzuits »
- Contrat entretien bornes incendie

12 DECEMBRE 2012

- Attribution demande de subvention exceptionnelle
- Assurance maintien salaire du personnel
- Mensualisation des ordures ménagères pour les locataires

Le Mot des Commissions

Commission des bois

Dans le précédent bulletin, nous avons donné les explications sur les affouages et sur le « Quart-en-réserve » plus communément appelé coupon de réserve. Ces bois étaient normalement réservés à la reconstruction après les différentes guerres et à la fourniture de bois d'œuvre pour l'état.

Les temps ayant changé les services de l'ONF ont proposé à la commune le déclassement de deux parcelles dites de réserve et leur intégration dans la forêt communale avec une exploitation normale en affouages.

Ces deux parcelles numérotées I et II d'une surface d'environ 3ha chacune deviennent donc les parcelles 11 et 12 des bois de La Salle. Le conseil municipal, dans sa réunion du 18 juin 2012 a donné un avis favorable à cette modification. La coupe N° 6 sera exploitée cet hiver par 20 affouagistes et a été distribuée le 8 décembre.

Divers travaux de nettoyage et débroussaillage ont été réalisés dans la plantation de chênes en Chambregy (Route de Choiseau, à droite). En 2013, une "éclaircie" sera faite dans la plantation de chênes rouges (parcelle n°10 des bois de LA SALLE). Ces travaux seront effectués par une entreprise de bûcheronnage spécialisée afin de protéger le reste de la plantation. Le bois retiré est acheté par cette entreprise.

Le conseil municipal a décidé la mise en affouage de la parcelle n° 11, pour l'hiver 2014.

Commission bâtiments

L'année 2012 aura été une année importante concernant les travaux bâtiments. Le chantier de rénovation de la salle communale a commencé début février et la réception définitive des travaux a eu lieu fin avril.

Le chantier sous la responsabilité du maître d'œuvre, le cabinet d'architecte Michel ROBIN, a donné entière satisfaction aux élus.

Cinq points essentiels ont été traités :

- L'accessibilité de la salle pour personnes à mobilité réduite
- L'acoustique de la salle
- Le chauffage et l'éclairage
- L'équipement de nouveaux matériels de cuisine
- Le remplacement du bar vétuste a également été réalisé

Le coût total des travaux s'élève à 126 582 €. Les travaux ont été financés sur les fonds propres de la commune et subventionnés à hauteur de 26 450 € dans le cadre de la dotation d'Équipement des Territoires Ruraux et à hauteur de 1 800 € par la CAMVAL.

Travaux de l'église

Vous avez sans doute remarqué que l'extérieur de notre église a fait l'objet d'un ravalement avec un magnifique

crépi. Pour achever ce travail, les vitraux ont été déposés et font l'objet actuellement d'une rénovation complète, à l'identique par les maîtres verriers de l'atelier Vitrail Saint Georges de LYON.

Seul le vitrail de la nef côté sud fera l'objet d'une création, les motifs de l'ancien vitrail ayant complètement disparus.

Tous ces travaux devraient être terminés en Janvier 2013.

Commission environnement

Le chantier d'enfouissement des réseaux « impasse des Chaverots » a été réalisé lors du premier semestre 2012, deux poteaux électriques, ainsi que quelques supports France Telecom restent à déposer car la reprise du réseau de téléphonie en souterrain se fait attendre.

Deux dossiers sont actuellement en étude.

Le premier chantier concerne le renforcement du réseau aérien « Route du lavoir » et « Route du château ». Il consiste à remplacer les fils nus vétustes par un câble torsadé isolé de section plus importante sur une longueur de 550 mètres environ. Les travaux devraient être terminés fin 2013.

Le second chantier est beaucoup plus important car il sera réalisé entièrement en souterrain. Il concerne l'enfouissement des réseaux d'électricité et de France Telecom « Route des Mauzuits » sur une longueur de 570 mètres. En collaboration avec le SYDESL (Syndicat Départemental d'Énergie de Saône et Loire), les élus ont validé le projet définitif. Les travaux devraient débuter au printemps 2014.

Tous ces travaux sont réalisés grâce à la participation du SYDESL, l'enfouissement du réseau France Telecom restant à la charge de la commune.

Contrat de rivières

2012 est l'année d'aboutissement du projet de contrat de rivières du Mâconnais qui va se mettre en œuvre après l'accord du comité d'agrément de l'agence de l'eau et la signature avec l'ensemble des collectivités et partenaires qui a eu lieu le 5 décembre dernier.

Ce contrat de rivières prévoit toute une série de mesures qui ont pour but essentiel :

- l'amélioration de la qualité des eaux et des milieux présents sur le territoire du bassin versant concerné par le contrat de rivières ;

- la restauration physique des cours d'eau et des champs d'expansion qui permettront la continuité écologique et de réduire l'incidence des crues ;
- la préservation et l'amélioration des milieux aquatiques ainsi qu'une sensibilisation du public sur les actions qui seront développées.

Pour appliquer toutes ces mesures, des fiches ont été créées afin de répertorier et de chiffrer toutes les actions à entreprendre sur les 70 communes du Mâconnais et les 280 km de cours d'eau concernés.

Pour les actions qui impactent directement la Mouge et notre commune, le montant total des travaux prévus s'élève à plus de 350 000 €HT, déduction faite des subventions octroyées (80 % du montant total des travaux prévus). Ce montant sera réparti entre toutes les communes du bassin versant (au prorata du nombre d'habitants) sur une durée de cinq ans (durée du contrat de rivières).

Tous ces travaux devraient permettre d'intégrer le schéma directeur d'aménagement et de gestion des eaux (SDAGE) qui s'applique sur l'ensemble du bassin Rhône Méditerranée.

Enfin, rappelons que ce programme de mesures est le résultat de la transposition dans notre droit français de la directive Cadre Européenne sur l'eau qui prévoit un objectif de bon état écologique des cours d'eau atteint d'ici 2015, ou, selon les cas, 2021.

Commission des chemins

Le samedi 4 février 2012, la commission des chemins arrêtait les principaux travaux à effectuer au cours de l'année.

L'ensemble des travaux ont été réalisés à savoir :

- Remise en forme et réalisation d'un enduit bi-couche chemin des prés Baranjot et chemin de La Crose par l'entreprise AXIMA.
- Reprise au point à temps par le syndicat de cyclin-

drage, du chemin du pont de la Motte, du chemin du petit pont, d'une partie du chemin de la Borne et divers petites reprises aux Croppets, derrière l'église, chemin sous l'église. Cette formule permet d'imperméabiliser les routes et chemins, retardant d'autant les gros travaux.

Nous avons continué avec nos agents du SIVOM la pose et le changement d'environ 200 m de de canalisation d'eau pluviale route du château, propriété Fleury (ex Dubois) dans le cadre d'une servitude communale, ainsi que la reprise de la traversée de route (entre les propriétés Limonet et Fleury). Il reste un secteur nécessitant des travaux de renouvellement (où le contrôle par caméra nous montre la vétusté des canalisations). Il s'agit du secteur allant du chemin de La Croze en revenant en direction de la route du lavoir. La position des tuyaux de gaz et la vétusté de certains murs nous incitent à la prudence et à la réflexion.

Nous avons pu refaire le chemin d'exploitation N° 8 (en prairie). Après avoir été décaissé par nos agents, le chemin a été empierré grâce à la pierre de la carrière et à la livraison effectuée par l'entreprise RIFFIER.

Nous remercions nos agents et notre employé communal pour leur travail de voirie mais aussi d'entretien qu'ils réalisent dans la commune (par exemple, jointoiment du mur de l'église).

Devant les nouvelles contraintes (stockage des produits, formation des agents, utilisation des produits, responsabilité du maire) le conseil a décidé de sous-traiter le désherbage de la commune à l'entreprise PHYTRA de Viriat (01). Trois passages par an : mars, juillet, septembre (et un 4^{ème} au cimetière en octobre) sont nécessaires. Devant la qualité des résultats obtenus, nous envisageons d'agrandir leur champ d'action avec le jeu de boules et le parking de la salle communale.

Prévenance des Travaux

Un nouveau service d'Erdff

Electricité Réseaux de France (Erdff) filiale à 100% d'EDF, met en place un nouveau service gratuit d'information par e-mail qui vous permet d'être alerté personnellement d'une future coupure d'électricité pour raison de travaux.

Pour assurer ses activités d'exploitation, d'entretien et d'amélioration de la qualité du réseau de distribution d'électricité, Erdff est parfois dans l'obligation de procéder à des coupures de courant pour travaux.

Les travaux peuvent concerner :

- Le renforcement du réseau
- Un entretien de ligne
- Une réparation définitive suite à un incident

- Le raccordement de nouveaux clients

Le service « Prévenance travaux » est proposé par Erdff à tous les clients particuliers. Quinze jours avant la date des travaux, Erdff vous envoie par courriel des informations relatives à la nature des travaux, à leur localisation et aux horaires de coupure.

Pour bénéficier de ce service gratuit, rendez-vous sur le site internet <http://erdf-prevenance.fr> muni de votre dernière facture puis :

- Renseignez votre PDL (point de livraison) figurant sur la facture et votre nom de famille
- Vérifiez vos coordonnées déjà existantes
- Ajoutez votre adresse courriel et votre numéro de téléphone portable.

Syndicat des Eaux du Nord de Mâcon

Le syndicat des Eaux du Nord de Mâcon regroupe les communes de Charbonnières, Laizé, Saint-Albain, St Jean le Priche, St Martin Belle Roche, Senozan, La Salle et Verzé.

Toutes ces communes ayant transféré leur compétence « eau potable », le service est confié par délégation à la Lyonnaise des eaux avec un contrat d'affermage d'une durée de 12 ans.

Le syndicat dispose d'un seul puits de captage sur la commune de La Salle, une ressource propre d'environ 490 000 m³ pour 2 800 abonnés.

Le syndicat renouvelle chaque année des canalisations vétustes pour un montant annuel de 270 000 € environ. L'entreprise adjudicataire est l'entreprise POTAIN de VAREILLES (marché à bons de commande d'un an renouvelable 3 fois).

Cette année, le comité syndical a décidé de mettre en place un

schéma directeur. Cette étude aura pour but essentiel de faire le bilan des infrastructures, puits de captage, réservoirs, pompes, canalisations et voir la capacité à fournir une qualité d'eau aux abonnés pour les années à venir.

Le syndicat va également revoir son périmètre de protection du puits de captage par une étude de terrain, ainsi que l'impact de la Mouge traversant notre périmètre actuel. A cet effet, cette étude a été confiée aux services de la Direction de l'agriculture du Conseil Général qui nous apportera ses compétences et ses financements.

L'objectif est de fournir une eau de qualité, sécuriser notre production et avec les travaux de renouvellement, améliorer le rendement du réseau.

*Le Président,
Robert DOUARRE*

TRAVAUX SUR LA COMMUNE DE LA SALLE

2011 : Renouvellement réseaux eau potableCHEMIN du CARROUGEpour 80 000 €.

2012 : Renouvellement réseaux eau potableCHEMIN sous l'EGLISE.....pour 60 000 €.

Le Mot des Sapeurs-Pompiers

L'année 2012 a été très calme au niveau des interventions des sapeurs pompiers :

- **Samedi 2 Juin** : accident RN 6
- **Mardi 24 Juillet** : nid de guêpes lotissement les bouillardières
- **Dimanche 9 Septembre** : nid de guêpes chez Mr Baudry
- **Mercredi 3 Octobre** : nid de guêpes chez Mr Marguin
- **Jedi 11 Octobre** : accident RN 6
- **Jedi 18 Octobre** : nid de guêpes chez Mr Clermidy

Nous assurons toujours nos manœuvres le 1^{er} dimanche de chaque mois avec un effectif variable. Nous avons suivi également des formations au cours de l'année 2012 qui permettent la mise à jour de nos connaissances. Félicitations à José qui a effectué une formation incendie (5 samedis à Lugny), puis une formation premiers secours en équipe (5 samedis à Buxy en compagnie de Philippe, Manu et Pierre).

Les cérémonies du 8 Mai, 14 Juillet et 11 Novembre donnent l'occasion aux pompiers trompettistes d'interpréter La Marseil-

laise ainsi que quelques autres morceaux, accompagnés par les musiciens de Senozan.

L'amicale des sapeurs pompiers a organisé son concours de jeux d'adresse le 26 mai mais il n'a pas attiré les foules. Il a donc été décidé de ne pas reconduire cette manifestation qui demande beaucoup de présence et d'investissement pour un bénéfice très faible. Cependant, il faut tout de même mentionner que le challenge inter pompiers a été remporté par Clessé.

Nous organiserons donc en 2013 un concours de pétanque qui aura lieu le Samedi 18 Mai.

Les sapeurs pompiers remercient chaleureusement le conseil municipal pour son soutien ainsi que tous les habitants de la commune pour l'accueil réservé lors de la distribution des calendriers.

MEILLEURS VŒUX ET BONNE ANNEE 2013 A TOUS.

*Le secrétaire,
Pierre VOISIN.*

RPI La Salle Senozan

Ecole Maternelle

« L'histoire » de l'année 2012 pour l'école maternelle commence en septembre 2011 puisque nous ne fonctionnons pas en année civile. En voici un rapide résumé :

- Septembre 2011, la rentrée avec 20 nouveaux élèves qui n'ont encore jamais fait l'expérience de la vie en collectivité. Pour les « anciens » c'est le plaisir de se retrouver après les vacances.
- Mi-novembre, les parents des Grandes Sections sont conviés à venir passer une matinée en classe dans le cadre des Portes Ouvertes. Cette opération sera reconduite au mois d'avril pour les classes des Petits et des Moyens.
- Décembre, le Père Noël passe nous voir pour apporter friandises et petits livres. Il raconte aussi une histoire et les enfants sont toujours aussi émerveillés de le voir !
- Le lendemain, nous accueillons à l'école une compagnie qui propose un spectacle de qualité à la grande joie des enfants.
- De retour des vacances de Noël, nous profitons de la nouvelle année pour tirer les rois : un moment de convivialité où tous les enfants de l'école se retrouvent pour partager un goûter.
- Au mois de Février, la classe des Moyens profite d'une animation autour de la fabrication du pain. Chaque enfant repartira chez lui avec la boule de pain qu'il aura pétri, façonné et fait cuire lui-même.
- A la même époque, le projet jardin redémarre pour la classe des Moyens : il va falloir nettoyer avant de planter.
- Bien entendu nous avons fêté Carnaval avec des bugnes et des crêpes offertes par les parents.
- Avec le concours de la bibliothèque de Senozan, les classes des moyens et des grands ont travaillé sur une sélection d'albums dans le cadre d'« Explore Livres » et ont bénéficié de l'intervention de Nathalie POINGT. Elles ont présenté les livres que les enfants ont préféré dans la sélection à leurs camarades par des mises

La rentrée de septembre 2012 à l'école élémentaire s'est bien déroulée sans changement majeur. En effet, les élèves ont retrouvé tous leurs enseignants et complément de service de l'année dernière.

Les effectifs sont stables avec 126 élèves en septembre 2012. Ils se répartissent ainsi : CP (Mme Thomas) 26 enfants, CE1 (Mme Aubert et Mme Tallandier) 25, CE2-CM1 (M. Aymé) 24, CM1 (M. Manrique) 27, CM2 (M. Gloriod et Mme Tallandier) 25.

Le 12 octobre, les représentants des parents d'élèves au Conseil d'école ont été élus : GERVAIS Karine, BERTHOUD Del-

Le spectacle des oiseaux au Parc des oiseaux de Villars les Dombes

en scène telles que des ombres chinoises, de la danse, de la musique ou de l'expression corporelle.

- Nous avons aussi accueilli des nouveaux pensionnaires dans la classe des moyens : les enfants ont mené de bout en bout un projet couveuse et il a abouti à la naissance en classe et sous les yeux des enfants de 11 poussins qu'ils ont élevés pendant environ 6 semaines avant de les transporter dans un poulailler accueillant.
- Durant le mois de juin, les enfants ont récolté les fruits de leurs efforts au jardin : des fraises, des petits pois, des radis et de la salade.
- L'année s'est terminée par une grande sortie au parc des oiseaux à Villars les Dombes avec tous les enfants de l'école et un grand goûter offert par le sou des Ecoles.

Cette année scolaire a encore été très riche et nous tenons à remercier le Sou des Ecoles, les municipalités et le SIVOM pour leur soutien financier. En effet sans leur aide beaucoup de ces projets ne pourraient pas avoir lieu. Merci aussi aux parents d'élèves pour leur aide lors des sorties ou des goûters.

A tous et à toutes nous présentons tous nos vœux de réussite, de santé et de bonheur pour la nouvelle année.

Ecole élémentaire

phine, CHANLON Claire, DUCROT Valérie, BAUDRAND Vanessa, MAYET Méline, GRECH Cédric, ROUX Philippe, MERLIN Michaël, MONTAGNIER J.Michel, TRUFFIER Estelle, DRUMAIN Simon, DESMARIS Estella, VIAL Sébastien, PATAY Amélie.

Au cours de l'année écoulée, la classe de CP est partie en classe gourmande au château de Chardonnay durant 3 jours. Les CP et CE1-CE2 ont appris pour les uns ou se sont familiarisés pour les autres avec la natation au cours de 8 séances à la piscine de Mâcon. Les CE1-CE2 et CE2 ont découvert et pratiqué les activités cirque au château de Chardonnay. Ils ont pu, après 4 jours de travail, présenter un spectacle sous chapiteau

à leurs parents. Les CM1 se sont initiés au golf sur le parcours de La Salle. Les CM2 ont découvert la Camargue durant une semaine avec les visites d'une rizière, d'une manade, des Salins du midi, de l'aquarium du Grau du Roi... et ont également participé à plusieurs rencontres sportives dans le cadre de l'USEP. Ils se sont produits sur scène au théâtre de Mâcon, avec d'autres écoles de la ville, dans le cadre du projet « écoles qui chantent ».

Le mois de septembre 2012 a été marqué par les 10 ans du restaurant scolaire et de la bibliothèque. Cet événement a été l'occasion de découvertes de saveurs pour toutes les classes, d'une démonstration de percussions animée par le CLEM durant le temps méridien et sera suivi, au printemps prochain, par

une balade contée pour les classes de CP et CE1.

Nos élèves ont donc bénéficié d'activités pédagogiques diversifiées et motivantes, qui représentent cependant un coût très important. C'est pourquoi je tiens à remercier et rendre hommage à tous les acteurs autour de l'école qui nous permettent de proposer de telles activités : les communes, le SIVOM bien sûr mais surtout l'ensemble des bénévoles du sou des écoles qui, par leur dévouement sont à la base de tous les financements. Nous remercions également tous les parents qui ont donné un peu ou beaucoup de leur temps pour nous aider dans nos projets.

Bonne et heureuse année à tous

Thierry GLORIOD

SIVOM Val de Saône Mouge

Le SIVOM Val de Saône Mouge, Syndicat Intercommunal à Vocations Multiples est une structure qui regroupe les Communes de Charbonnières, Laizé, La Salle et Senozan. Il a été créé en 1974 et a permis aux communes de se doter d'un service voirie et d'un service scolaire.

La prise en compte des besoins des populations qui évoluent constamment et qui sont de plus en plus importants nécessite pour les élus de se doter de structures administratives qui permettent de générer des économies et de donner des possibilités d'actions pour apporter aux citoyens des services qu'une commune seule ne peut offrir à ses administrés.

Comme toute structure, le SIVOM a besoin, pour assurer ses missions d'un bureau qui met en application les décisions prises lors des réunions syndicales ainsi que de commissions qui ont pour but de développer et d'approfondir la réflexion et de proposer des solutions à l'assemblée syndicale.

Quelles sont les ressources financières du SIVOM ?

Le principe en est simple. En fonction des compétences que les Communes délèguent au SIVOM, celles-ci participent au financement au prorata d'une règle de répartition.

Les compétences actuelles sont les suivantes :

COMPETENCES	Charbonnières	Laizé	La Salle	Senozan
Voirie	X	X	X	X
Agorespace	X	X	X	X
Restaurant scolaire			X	X
Garderie			X	X
Ecoles			X	X

Le SIVOM ne dispose pas de fiscalité propre. Il ne prélève pas d'impôts et les moyens financiers proviennent de participations communales qui sont calculées en fonction du nombre d'habitants.

Budget de fonctionnement :

518 693 €

Budget d'investissement :

169 516 €

COMPETENCES	Charbonnières	Laizé	La Salle	Senozan
Voirie	12%	30%	22%	36%
compétence scolaire et périscolaire	0	0	1/3	2/3

COMMENT FONCTIONNE LE SIVOM ?

Pour assurer le fonctionnement des services, le SIVOM dispose de moyens humains, de moyens matériels et de locaux.

Le personnel est composé de dix personnes, réparties de la manière suivante :

Un secrétariat, quatre agents au service voirie et cinq agents au service scolaire.

LE SECRÉTARIAT

Mme Karima MARILLER assure le secrétariat, centralise les demandes et gère le quotidien concernant les inscriptions au restaurant scolaire et à la garderie, exécute les opérations comptable et budgétaire ainsi que la gestion du personnel et du matériel voirie.

LE SERVICE VOIRIE

Les Communes disposent, en fonction de leur participation financière au SIVOM, d'un nombre d'heures qui sont effectuées par les agents.

Ces heures sont attribuées aux communes lors des réunions de la « Commission planning » puis les délégués des com-

munes commandent aux agents les travaux projetés.

Les agents du SIVOM, M. Benoit **CLOUZOT**, M. Michel **DOURY** et M. Bernardo **FERREIRA** dirigés par M. Patrick **RIZARD** exécutent les travaux.

Les agents du SIVOM disposent d'un local voirie et de matériel spécifique pour réaliser les travaux sur les communes.

Exemples de travaux réalisés à La Salle

Le service scolaire

Le Regroupement Pédagogique Intercommunal des communes de Senozan et La Salle est géré par le SIVOM qui lui apporte les moyens nécessaires à son fonctionnement. Six personnes sont affectées au service scolaire. Mmes Carole

CORSIN et Sylvie ABGRALL-REVRET exercent les fonctions d'ATSEM à l'école maternelle de La Salle. Les quatre autres personnes assurent la restauration, la garderie et le ménage des locaux.

Le restaurant scolaire

Le service du restaurant scolaire et la pause méridienne tiennent une place de plus en plus importante dans l'organisation quotidienne des enfants et des parents.

Comment fonctionne le restaurant scolaire ?

Les plats sont préparés et livrés par l'entreprise RPC qui est basée à MANZIAT, ce qui permet d'avoir une cuisine de qualité conforme aux normes en vigueur et en valeur nutritionnelle. Le service est assuré par les employées du SIVOM. Le personnel est composé de :
Aouicha BOUTAAYACHAT qui assure la garderie, le service de restauration et le ménage de l'école de SENOZAN
Christine CARRIÈRE, qui assure le service de restauration et le ménage à l'école de LA SALLE

Sylvie SERBY, qui assure le service de restauration et le ménage à l'école de SENOZAN

Aurélie et David (remplacé par Audrey à partir de Novembre 2012) aident et encadrent les enfants.

Marie Claire DUMONTEL et Nicole JACQUOT déléguées du service scolaire accompagnent le personnel et s'assurent du bon fonctionnement du restaurant.

Bilan de l'année scolaire 2011/2012 :

10485 repas ont été servis aux enfants

Le prix de revient d'un repas est de 6.43 €

Le coût à la charge des parents est de 3.96 € (ou 3.28 € pour une famille de 3 enfants inscrits au restaurant scolaire)

Le coût à la charge des collectivités est de 2.47 €.

Pause méridienne et animations du CLEM

Les attentes sont nombreuses et les enfants ne viennent plus simplement se restaurer mais veulent bénéficier d'un moment de détente et d'occupations diverses.

Conscients de ce fait, les élus du SIVOM, en collaboration avec les enseignants, le personnel du service et le CLEM (Centre de

Loisir Educatif du Mâconnais) se sont penchés sur cette question et ont mis en place une organisation qui prend en compte l'intérêt de l'enfant. Pendant la pause méridienne, des animations, sous la forme d'un temps d'apprentissage de découverte ou de détente, sont proposées aux enfants.

La garderie

La garderie scolaire sous la responsabilité d'Aouicha BOUTAAYACHAT fonctionne dès 7h30 jusqu'à 18h30.

Compte tenu du nombre d'enfants de plus en plus important, une animatrice du CLEM, Maéva vient compléter le dispositif.

Sur une année scolaire, 5600 enfants environ, répartis sur le matin et le soir, sont accueillis dans ce service, pour un coût global de 12 352 €.

Travaux dans les écoles

Le SIVOM a réalisé en 2012 :

- Remplacement de la chaudière à l'école élémentaire pour un coût de 20 451,60 €.
- Remplacement de jeux d'extérieur à l'école maternelle.
- Réalisation de menus travaux d'entretien.

Pour l'année prochaine, la réforme de l'école voulue par l'état concernant le calendrier scolaire sera mise en place et l'organisation actuelle sera sans aucun doute fortement impactée par cette décision. A l'heure actuelle, nous n'avons pas encore

de précisions mais nous savons d'ores et déjà que cette réforme entraînera des modifications importantes pour la rentrée 2013.

En cette fin d'année, je tiens à remercier les élus et employés du SIVOM qui, par leur dynamisme, leur sens du service public et de l'intérêt général, contribuent pleinement à son bon fonctionnement.

Je souhaite mettre à l'honneur Mr. CLOUZOT qui a réussi le concours d'agent technique 1^{ère} classe.

Au nom du SIVOM, je souhaite à toutes et à tous de joyeuses fêtes de Noël et vous présente mes meilleurs vœux de prospérité pour l'année 2013.

Nicola LOTITO

Votre agglomération investit pour vous !

Forte de 26 communes regroupant plus de 64 000 habitants répartis sur 230 km², la CAMVAL est devenue un acteur important de l'aménagement et de l'animation du territoire.

LA CAMVAL EN ACTION

La CAMVAL met en place des actions nécessaires et utiles pour tous. En charge de la petite enfance depuis 2011, la CAMVAL intervient notamment pour favoriser l'accès des familles aux structures d'accueil des tout-petits. Dans le cadre de son plan de développement, la CAMVAL a entrepris la création de plusieurs micro-crèches comme celles de Prissé, Senozan, la Roche Vineuse et Péronne, mais également des travaux réguliers dans les établissements d'accueil existants. La réalisation d'une nouvelle crèche de 50 places à Charnay-lès-Mâcon, en remplacement de l'actuelle crèche Anita Tachot, viendra aussi renforcer l'offre d'accueil des tout-petits sur l'agglomération.

Côté sport et culture, la CAMVAL poursuit le développement du pôle aquatique en proposant régulièrement de nouvelles activités (bébés nageurs, aquabike, etc.), mais aussi en procédant à la rénovation des structures existantes (spa, accessibilité des personnes à mobilité réduite, nouveaux vestiaires). Le conservatoire, entièrement rénové, permet à tous de découvrir et de se perfectionner dans les domaines de la musique et de la danse. Insrites dans un programme culturel ancré sur l'agglomération, des manifestations sont régulièrement proposées, mettant à profit l'apprentissage des élèves.

D'autres part, la Communauté d'Agglomération du Mâconnais

– Val de Saône participe à la vie locale en soutenant de nombreuses structures associatives et syndicales : l'ADEMVAL, La Boutique de Gestion, l'IRVSM, le PLIE, la Mission Locale, l'Office de tourisme communautaire du Mâconnais – Val de Saône, le SMGS, la Scène nationale, les écoles de musique de Charnay-lès-Mâcon, Sancé et du Val lamartinien, le SICTOM, le SITUM.

LA CAMVAL, ACTEUR DE DEMAIN

Résolument tournée vers l'avenir, la CAMVAL poursuit sa politique communautaire en matière de déplacements, d'habitat et d'implantation d'entreprises, en étroite concertation avec les communes du Mâconnais – Val de Saône.

L'année 2013 verra se concrétiser un certain nombre de grands projets, dont les déplacements doux avec un parcours de randonnée et des itinéraires cyclables sur tout le territoire, le Programme Local de l'Habitat (PLH), le parc d'activités Europarc Sud Bourgogne (voir plan ci-dessous) afin de favoriser l'implantation d'entreprises.

Elle reprendra l'exercice de ses compétences « transport », « voirie » et « collecte et traitement des déchets », qu'elle avait délégué au SITUM et au SICTOM, dès le 1^{er} janvier 2014. Ces importants services à la population viendront enrichir les activités que la CAMVAL développe en faveur de ses habitants et donneront une meilleure lisibilité des actions en Mâconnais – Val de Saône.

D'autres projets sont en cours comme le pôle d'échange multimodal ou le Plan Climat Energie Territorial.

Tréma'Fil (le Transport à la Demande)

Depuis septembre 2012, Tréma'Fil roule aussi le Lundi !

Tréma'Fil (le Transport à la Demande du SITUM), fort de son succès de fréquentation depuis sa réorganisation horaire (+ 33% en 2011), poursuit ses efforts d'élargissement de son amplitude de fonctionnement : ce sont désormais 5 allers et retours par jour, du Lundi au Samedi, toute l'année, que vous pouvez effectuer pour vous déplacer entre votre commune et le centre de Mâcon.

Il vous permet une arrivée sur Mâcon au plus tard à 9h45, 11h15, 13h45, 15h15 et 18h15, et dans l'autre sens, un départ de Mâcon à 8h30, 9h45, 12h15, 13h45 et 17h.

(Arrêts : Place de la Barre, Gare Mâcon Ville, Place Genevès, Rue de Paris, Hôpital des Chanaux, Polyclinique.)

Le délai de réservation est toujours de 2h minimum à l'avance. (Re-

trouvez tous les points d'arrêts de votre commune sur www.trema-bus.fr rubrique Tréma'Fil, ou sur le guide horaire disponible en mairie ou à l'agence Tréma (place de la Barre à Mâcon - 03 85 21 98 70).

Le N° vert est inchangé : 0800 35 00 34. Le serveur vocal a par contre été amélioré pour plus de confort d'utilisation (et l'on peut toujours avoir un correspondant Tréma'Fil, dans les heures de bureau, en tapant 3 après le message d'accueil.)

Sachez aussi qu'en complément de Tréma'Fil, pour arriver plus tôt sur Mâcon (8h45) et en repartir plus tard (18h), nos lignes interurbaines Tréma vous sont aussi ouvertes les jours scolaires, avec la même tarification (1.10 € le ticket ; 0.85 € en carnet de 10 ; ou 20.42 € le mois en formule d'abonnement annuel.)

Alors à bientôt sur le réseau Tréma !

Le mot des associations

Foyer Rural

Entretien réalisé le 30/11/2012 auprès de Thomas GERVAIS, président du foyer rural.

Laurent BODIN : « Pouvez-vous vous présenter en quelques mots ? »

Thomas GERVAIS :

« Je suis arrivé sur la commune de La Salle en 2008. J'ai découvert un village charmant. Très rapidement, j'ai eu l'envie de m'investir dans cette commune. Ayant deux enfants, j'ai constaté l'absence d'activités, et, parallèlement, j'ai découvert que le foyer rural était en sommeil depuis de nombreuses années. »

Laurent : « Comment vous est venue l'idée de reprendre le foyer rural ? »

Thomas :

« Avec ma femme et quelques amis, j'ai lancé l'idée de reprendre le foyer rural. On imaginait déjà les activités à mettre en œuvre. Florence BIZET (ancienne trésorière du foyer) m'a fortement soutenu dans cette démarche. Au bout de quelques mois, nous avons officialisé cette renaissance au printemps 2012. »

Laurent : « Présentez-nous l'équipe du foyer rural »

Thomas :

« L'équipe est bien organisée, elle est dynamique et motivée. Frank PICARD est le trésorier. Claire CHANLON est tré-

sorière adjointe. Cédric GRECH est le secrétaire. Christelle MOUGENOT est secrétaire adjointe. Karine GERVAIS est membre actif. Par la suite, d'autres membres actifs nous ont rejoint par le biais de l'atelier créatif « La Salopette ». »

Laurent : « Comment s'est passée cette année 2012 ? »

Thomas :

« L'année est plutôt positive pour un redémarrage. Nicole BERLIÈRE-MERLIN et son équipe a rejoint le foyer rural et a animé 4 ateliers. Avec une vingtaine d'enfants à chaque fois, c'est un grand succès. La retraite aux flambeaux pour Halloween a été également une grande réussite. Le foyer est ouvert à tous : si vous avez des idées ou si vous souhaitez proposer une manifestation, contactez-nous ! »

Laurent : « Avez-vous des souhaits pour 2013 ? »

Thomas :

« Pour financer nos animations, nous allons mettre en œuvre des manifestations. Le bureau souhaite une participation active et motivée de l'ensemble des habitants. Pour les années à venir, je souhaite proposer des activités pour tous les publics et tous les âges. Mon vœu serait d'avoir, une fois par an, une manifestation importante qui toucherait le village et ses alentours. Cette manifestation serait différente chaque année. En attendant, il faut que le foyer rencontre du succès ! Je tiens à remercier tous ceux qui nous ont déjà apporté une aide précieuse : Monsieur le Maire et ses adjoints, Nicole BERLIÈRE-MERLIN, Isabelle et Camille GIROUX et Amélia, Intermarché, Pizza Del Arte, Jean Paul DUMONTEL, les pompiers et j'en oublie sûrement... **Bonne année 2013** »

Le mot des associations

Le foyer rural à La Salle est une association à but non lucratif agréée d'éducation populaire et régie par la loi de 1901. Il a un caractère éducatif, touristique, récréatif et familial.

Le foyer rural doit être un élément important d'animation et de développement de la vie en société et favoriser toute initiative collective visant à créer des liens avec des personnes. Ses activités sont de nature à associer, en fonction de leurs préoccupations, tout public et en particulier les jeunes.

Dans la pratique, nos buts sont :

- de susciter et de promouvoir, d'exercer et de développer :
 - les activités de temps libre (récréatives, culturelles, sportives ...),
 - les activités concernant la vie locale de la commune de La Salle.
- de renforcer la solidarité morale des habitants, l'esprit de partage et d'entraide et de souder les liens entre les générations.
- de favoriser les activités liées à l'environnement.
- de favoriser des actions inter associatives en vue de développer du lien social et d'impliquer un grand nombre de personnes de la commune.
- de favoriser des actions innovantes.

Activités 2012 :

Samedi 22 septembre 2012 : vente à emporter saucisson au vin - pommes de terre et tartelette,

Lundi 29 et mardi 30 octobre 2012 : ateliers créatifs « La Salopette » pour Halloween,

Mercredi 31 octobre 2012 : défilé aux flambeaux pour Halloween,

Samedi 1er et samedi 8 décembre 2012 : ateliers créatifs « La Salopette » pour Noël.

Activités 2013 :

Vacances de février 2013 : ateliers créatifs « La Salopette » (2 jours),

Samedi 6 avril 2013 : chasse aux œufs,

Vacances de Pâques 2013 : ateliers créatifs « La Salopette » (2 jours),

Dimanche 5 mai 2013 : vide grenier,

Samedi 21 septembre 2013 : - vente à emporter saucisson au vin
- pommes de terre et dessert,

Vacances de la Toussaint : ateliers créatifs « La Salopette » (2 jours),

Jeudi 31 octobre 2013 : défilé aux flambeaux pour Halloween,

Décembre 2013 : ateliers créatifs « La Salopette » (2 jours).

D'autres manifestations pourront être proposées en cours d'année.

Thomas GERVAIS

Le mot des associations

Sou des Ecoles La Salle Senozan

Est-il encore nécessaire de présenter le Sou des Écoles ? Cette association dynamique qui œuvre pour récolter des fonds, et ainsi participer au financement des activités et sorties scolaires et extrascolaires des écoles maternelle et primaire de nos communes.

C'est grâce à la bonne humeur de toute l'équipe et à une excellente météo lors des manifestations, que cette année 2012 a été très positive !

Petit récapitulatif des manifestations de l'année :

- Soirée Moules/Frites (300 convives)
- Loto (une centaine de participants)
- Ouverture de la pêche à la truite (plus de 300 andouillettes servies)
- Randonnée pédestre et VTT (600 marcheurs et vététistes)
- Concours de pétanque (36 doublettes adultes et 10 doublettes enfants)
- Greniers dans la rue (300 ml de déballage)

Sans oublier la tombola, que nous avons reconduite cette année. Nous remercions les enfants, qui se démènent pour vendre les tickets à leur famille, voisins et amis...

Nous avons ainsi pu donner 11 100 € aux écoles, qui ont permis de financer les activités.

C'est avec beaucoup d'émotion que 5 membres très actifs : Domi, Cathy, Mireille, Laurent et Pascal ont quitté le sou, suite

à l'entrée au collège de leurs enfants. Merci à eux pour toutes ces années de dévouement !

Nous remercions également notre fidèle cuisinier Dominique, qui nous concocte moules et andouillettes chaque année, Didier qui prépare les parcours de la randonnée au guidon de son VTT et bien sûr les instituteurs, le SIVOM et les municipalités qui nous apportent leur soutien.

Nous souhaitons la bienvenue aux 10 nouveaux parents d'élèves qui viennent de nous rejoindre. Le sou compte désormais 30 membres.

Un nouveau bureau a été élu :

- Président : Christophe BERTHOUD
- Vice-présidente : Valérie DUCROT
- Trésorier : Michaël MERLIN
- Trésorière adjointe : Angéline DA CUNHA
- Secrétaire : Delphine BEIGNÉ
- Secrétaire adjoint : Philippe AUGIER

Espérons que l'année 2013 sera aussi satisfaisante. Avec des effectifs toujours aussi importants dans les deux écoles, le sou doit perdurer, pour que les enfants puissent encore voyager, découvrir et s'épanouir à l'école...

Nous vous souhaitons une très bonne année 2013 et vous attendons toujours aussi nombreux à nos prochaines manifestations ! (cf. calendrier en fin de bulletin...)

Les membres du Sou des Ecoles

Le mot des associations

Centre de loisirs de Saint Martin Belle Roche

L'été 2011 :

Avec un temps plutôt ensoleillé, les enfants ont pu profiter cet été des nombreuses activités proposées par le Centre de loisirs de Saint Martin Belle Roche. L'équipe d'animation avait, en effet, concocté un programme riche et varié afin de satisfaire petits et grands.

Avec un thème par semaine, il y en a eu pour tous les goûts. Garçons et filles ont pu s'initier aux arts du spectacle, découvrir la nature à travers différentes sorties et balades dans les bois de Sennecé, se glisser dans la peau de Mayas et d'Incas, partir à la conquête du Japon ou participer au plus grandes Olympiades jamais organisées. Pour les plus jeunes, émerveillement et rires au rendez-vous lors des journées dédiées à l'univers de Tahiti. Autant de thèmes qui ont donné lieu à plusieurs spectacles et autres grands jeux.

Les plus grands ont pu, quant à eux, bénéficier de stages sportifs (roller, sports collectifs et badminton) et de camps à la ferme et sportif à Vareilles et Montrevel-en-Bresse.

Et pour tous, jeux, bricolage, cuisine, sorties piscine, visites culturelles, veillées... Tout un programme pour de belles vacances et de beaux souvenirs avant la rentrée scolaire !

Les petites vacances (Hiver, Printemps, Toussaint) :

Hiver

Les vacances d'hiver ont été riches en événements. Du 27 Février au 2 Mars, les enfants ont pu parfaire leur connaissance sur les dinosaures, en fabriquant un ptérodactyle géant et en participant à un grand jeu qui mettait leur savoir à l'épreuve. Du 5 au 9 Mars, les enfants présent au centre ont chacun créé leur extraterrestre, puis une soucoupe volante pour permettre à leurs amis de découvrir de nouvelles planètes. La semaine s'est terminée par un goûter d'extraterrestre et un grand jeu qui permit à la soucoupe volante de décoller. Lors de cette même semaine, 18 enfants ainsi que 3 animateurs se sont rendus à la Pesse (Jura) pour profiter des joies de la neige. Luge, ski nordique, balade en raquettes ainsi qu'accompagné de chien de traîneaux étaient au programme.

Printemps

Le beau temps nous aura permis de mettre en place les activités et surtout toutes les sorties prévues. Nous proposons plusieurs activités : Construction de cabanes, ateliers bijoux, poteries, fabrication de cabanes à oiseaux....

Pas moins de 3 sorties se sont déroulées : une sorties dans les bois de Sennecé pour construire des cabanes. Les enfants ont prit de la hauteur sur le site d'Accrobranche à Lugny. Et pour finir, nous nous sommes rendus à l'aquarium de Lyon où nous avons pu découvrir différents poissons et tortues.

Toussaint

A chaque jour correspondait une activité. Les enfants ont partagé de grand moment entre différents temps d'animations : la décoration de Pot de fleur ainsi que de boite à secret, une chasse au trésor et une journée sur le thème d'Halloween.

Tous les enfants ont participé à une sortie au cinéma où deux films était proposés en fonction des tranches d'âges. Mais le temps fort de ces vacances étaient, sans nul, doute la sortie au parc d'attraction de Walibi.

Ouverture des mercredis :

Depuis septembre, le centre de loisirs est ouvert tous les mercredis en période scolaire.

Plusieurs options sont proposées aux parents : inscription soit le matin avec ou sans repas, soit la journée complète.

Inscriptions par courriel : centredeloisirssmbr@yahoo.fr.

Infos sur le site : <http://centredeloisirssmbr.free.fr/>

Depuis l'été dernier, un nouveau site internet a été créé, il permet aux enfants ainsi qu'aux parents de regarder des diaporamas résumant les activités et les bons moments passés au Centre de loisirs.

L'adresse est la suivante :

http://club.quomodo.com/cdl_st_martin_belle_roche/accueil

Le mot des associations

Festival 4 communes au fil de la Mouge

La Salle - Senozan - Charbonnières - Laizé

Les Crescendises

Théâtre de la Comète

En 2012, un public conquis (560 adultes et enfants) a découvert des artistes locaux et régionaux de grande qualité au cours de 6 spectacles où se sont succédés :

Le théâtre à Laizé : «Théâtre de la Comète»

La musique à La Salle avec les «Crescendises» et M. CORREIA et son swing manouche

L'humour à Laizé avec Marc GELAS

La magie à Charbonnières avec «la Boîte à Magie»

Les chansons à Senozan avec les «La'Mineurs».

4 communes

Senozan Charbonnières, La Salle, Laizé

LES CONTACTS

Pour tout renseignement,

- Consultez notre site <http://festivalmouge.free.fr/>
- Envoyez un message : festivalmouge@free.fr
- Téléphonnez : P. BARDAY : **06 12 09 26 64**

TARIFS

- 10 euros le spectacle (5 euros si vous êtes adhérent)
- 3 euros le spectacle enfant

MERCI aux mairies des 4 communes qui nous soutiennent financièrement et qui nous font confiance, aux adhérents fidèles et au public qui, par sa présence, nous encourage à continuer.

Vous souhaitez participer à la prochaine session du festival, nous aider à découvrir des artistes tout au long de l'année.

Vous souhaitez participer à la vie culturelle de nos villages **REJOIGNEZ-NOUS!**

La Boîte à Magie

Miguel Correia

Les La'Mineurs

PROGRAMME 2013

16 mars	20h30	Danse Musique	Charlotte Millavois Jeanette Berger	La Salle
17 mars	18h	Jazz et Chansons	Medievales	Charbonnières
23 mars	20h30	Théâtre Alpenstock		Laizé
24 mars	15h	Enfants		Laizé
24 mars	18h	Chants Musique	Les KINKAS Le Trio Napolitain	Senozan

Toute l'équipe de Festi'Val de Mouge vous souhaite une bonne année 2013 et vous attend nombreux pour partager ces moments de détente et de découverte.

Paul BARDAY

Le mot des associations

US St Martin Senozan

Globalement, les effectifs de la saison 2011/2012 restent stables.

Sportivement, cette saison est dans la continuité de la politique menée par le bureau pour le développement de l'école de foot. En effet, pour la première fois au club est née la catégorie U6 (joueurs de moins de 6 ans). Par ailleurs, la saison dernière nous lançons une équipe U15, reconduite cette année avec un effectif plus important.

Dans l'ensemble, nos équipes jeunes se sont bien comportées dans leurs différents championnats et ont ramené quelques victoires et places d'honneurs lors de tournois, pour le plaisir des parents et éducateurs, souvent nombreux autour des terrains.

Du côté des seniors, à l'annonce des poules en début de saison nous savions que le challenge de se maintenir dans nos divisions respectives serait ardu. Les descentes des équipes A et B le confirmèrent. L'équipe C termine en milieu de tableau, les parcours en Coupe étant quant à eux tout aussi décevants. Une saison à oublier mais rien de grave, les réussites sportives étant faites de haut et de bas : des jours meilleurs nous attendent.

Saison pleine également pour nos arbitres Kevin MACHADO et Olivier MICHON qui ont officié au niveau régional : une fierté pour notre club. Bravo à tous.

Le club organisera le 29 juin prochain ses cinquante ans.

Si vous avez fait partie de l'histoire de notre club vous trouverez sur les medias liés au Club (site internet /facebook /affiche...)

dès le mois de janvier le déroulement de cette journée et les inscriptions pour la soirée qui en suivra.

Nous vous invitons également à suivre la vie du club via internet à l'adresse suivante : <http://ussms71.free.fr/>

Pour finir, les membres de l'USSMS remercient chaleureusement les 2 communes pour leur soutien, et toutes les personnes qui, de près ou de loin, œuvrent à la pérennité du club.

Tous nos vœux 2013

*Fabrice CARRIERE,
Président.*

AMKS Karaté Senozan

La saison 2011-2012 restera une cuvée moyenne par rapport aux 2 belles saisons précédentes. En effet, à la rentrée en septembre, les effectifs comptaient 20 inscrits dont 8 enfants débutants, 7 enfants confirmés et 5 adultes pour les cours de Self Défense.

Les manifestations organisées par le club, c'est-à-dire notre loto annuel du mois d'octobre et la pétanque au mois de juin se sont bien déroulés et les résultats financiers ont été à la hauteur de nos espérances.

En revanche, nous n'avons pas été en mesure d'organiser notre interclub en raison d'un planning défavorable cette année en mars-avril.

Néanmoins, nos élèves ont participé tout de même à d'autres compétitions comme l'Interclub d'Ambérieu où Chloé BELLERON termina seconde en individuel (catégorie benjamine) et première avec Yusra KOUIDER en équipe.

Les 2 filles ont fait aussi les championnats de l'Ain et la Ligue du Lyonnais : Chloé décroche encore cette saison le titre de vice-championne de l'Ain.

Les adultes ne sont pas en reste puisqu'ils assistent régulièrement à des stages donnés par de grands maîtres en Karaté ou en Self Défense. Ainsi en décembre 2012, Messieurs REVRET et BELLE-IRON ont été au stage de Karaté prodigué par Mr Gilbert GRUSS (ceinture noire 9^{ème} DAN de Karaté).

Début novembre Mr BELLERON a aussi effectué le stage de Self Défense donné par Mr Robert PATUREL ancien champion de boxe française et instructeur du GIGN et du Raid.

La nouvelle saison 2012-2013 confirme la récession au niveau des effectifs malgré une campagne de publicité renforcée mais la bonne santé financière du club avec un nouveau loto réussi en octobre dernier nous permettra de passer cette année sans encombre en espérant des jours meilleurs.

Chloé et Yusra vont de nouveau participer aux championnats de l'Ain avec la perspective si réussite de concourir ensuite pour les championnats du Lyonnais, et les adultes continueront à faire des stages toujours forts enrichissants avec des maîtres réputés.

Messieurs REVRET et BELLERON préparent, aussi cette année, leur passage pour la ceinture noire en juin prochain.

Le mot des associations

Les Amis du Jeudi

ASSEMBLE GENERALE : 14 février 2012

Il nous semble toujours que ce sera la dernière année de l'existence de ce club d'anciens, puis de nouveaux éléments arrivent et font que nous repartons, heureux et confiants.

L'année dernière, nous n'avons eu qu'un concours de belote au lieu de deux et il a fallu tenir avec notre trésorerie. Le concours prévu en février 2012 fut contraint de s'annuler (réfection salle communale), mais nous repartons avec le concours du 24 novembre dans une belle salle insonorisée avec l'espoir que cet élément attire les joueurs. Nous sommes récompensés puisque le club a accueilli 54 doublettes d'amateurs de ce jeu très prisé. Esprit de solidarité oblige, les aînés des communes voisines étaient à nouveau présents.

Nos rencontres ont toujours lieu le jeudi ou le mardi, 1 une fois par mois et c'est toujours un réel plaisir de se retrouver.

Nouveaux retraités, venez nous rejoindre !

REPAS DE PAQUES : 18 avril 2012

C'est un petit groupe de 18 adhérents qui a partagé ce traditionnel repas dans la douillette Maison de la Roche.

Bon repas, très bons desserts et excellente ambiance. Ce cocktail de bonnes choses prend fin à la tombée de la nuit mais a comblé

la solitude de personnes seules et isolées.

PETANQUE DE LA SALLE/SAINT ALBAIN : 20 juin 2012

C'est sous un soleil de plomb qu'a eu lieu cette rencontre. La traditionnelle partie de boules voit Lucien BOUGET et Maurice BOURCIER gagner la coupe remise en jeu chaque année.

Les dames et quelques messieurs sont restés au frais pour jouer au scrabble ou aux cartes.

La visite d'Yves PIPONNIER, maire, a été très appréciée.

Puis les 42 convives ont partagé un buffet froid en se donnant rendez-vous l'année prochaine à St Albain.

REPAS NOEL : 18 décembre 2012

Déjà programmée mais encore passée, nous espérons avoir beaucoup de participants pour cette journée qui agréable et chaleureuse dans les mémoires.

Emmanuelle assurera l'animation avec ses belles chansons françaises.

A tous, meilleurs vœux de bonne et heureuse année et surtout de bonne santé.

*La Présidente,
Claudette BERNIGAUD*

La bibliothèque de Senozan

10 ans, déjà !

Jusqu'en 2002, la bibliothèque municipale était située dans le bâtiment de la mairie, très exactement à l'emplacement actuel de l'Agence Postale Communale.

La nouvelle bibliothèque (et le restaurant scolaire) fut inaugurée en 2002. Les 10 ans de ces équipements ont donc été fêtés au cours de l'année 2012.

A cette occasion, madame Marie-Claire AUJAS, de l'académie de Mâcon, est venue présenter son livre « les plantes parlent », le 21 septembre. Ce même jour, se sont déroulées au restau-

rant scolaire des animations sur les plantes à déguster sous toutes les formes : jus, confitures et pâtisseries. Tout cela avec la participation des bénévoles de la bibliothèque et les élèves des écoles. Le lendemain, samedi 22 septembre, Joëlle SANDON invitait tout le monde à une petite rétrospective de la construction du bâtiment suivi d'un pot afin de commémorer cet anniversaire.

Durant toute la semaine, une exposition à la bibliothèque sur les plantes et leurs vertus s'est tenue avec une décoration prêtée par la ville de Mâcon.

*Sabine HAMON,
Conseillère municipale de Senozan.*

Association Mauzuits

Comme chaque année, l'association « les Mauzuits » a organisé une journée conviviale le **samedi 30 juin 2012** dans le jardin de Pierre et Guillemette COGOLUENHES-SERIS. Cette journée a permis aux habitants du quartier de se retrouver et de passer un agréable moment.

Pour le midi, Frank PICARD nous a mitonné un savoureux poulet de Bresse à la crème. L'après-midi, des animations ont été organisées : concours de boules et loto.

Vers 20 heures, on s'est de nouveau attablé pour un barbecue. Ensuite, Elodie a mis le feu avec un karaoké. A 22 h 30, nous avons assisté à un feu d'artifice.

Vers 23 heures, ni la tempête et ni la pluie n'ont entamé l'enthousiasme des participants.

Vivement 2013 !

Le mot des associations

Chorale Méli Mélo de St Albain

Et voilà la vingt sixième année qui débute pour notre chorale, mais soyez certains que le cœur est toujours jeune, même pour les plus anciens choristes !

Nous ne chantons jamais sans notre chorale « siamoise » la Cantaveyle de Pont de Veyle. Au fil des années, des liens d'amitiés très forts se sont tissés entre nous.

La bonne ambiance règne grâce à notre chef de Chœur Danielle DEPARDON, Pierre EMERIC notre pianiste accompagnateur et Myriam SURGAND notre présidente.

Nous répétons tous les mercredis soir (sauf vacances scolaires) de 20h15 à 22h15 en alternant St Albain et St Jean Sur Veyle. Une fois par trimestre nous avons un dimanche matin de travail qui nous permet de progresser plus rapidement. Chaque lundi soir, c'est un pupitre différent qui peaufine les chants en cours.

Les projets ne manquent pas pour l'année à venir, le 13 janvier 2013 notre loto à Saint- Albain, le Dimanche 27 Janvier concert

à Sancé, le 3 Février le loto de Cantaveyle à Grièges, le dimanche 10 Février Concert pour Léon Bérard, le Samedi 16 Mars concert des 20 ans de la chorale d'Hurigny, dimanche 7 Avril Concert pour Rétina et samedi 8 Juin participation aux 30 ans du jumelage de St Albain avec le village de Rammersmatt en Alsace.

Lors de la récente assemblée générale les rapports ont été approuvés à l'unanimité.

Le bureau est composé de Myriam SURGAND Présidente, Gérard RENAUD vice-président, Jean Paul COUPAT trésorier : adjoints Simone CROZET et Christophe COLLINEAU, Sylvie DUMONTEL Secrétaire : adjoints Annie LEROUX et Renée VALLADE.

Soyez les bienvenus et rejoignez-nous en chansons et dans la joie ; pour nous joindre contacter notre Présidente au 03 85 33 17 60. Nous vous attendons nombreux et nombreuses.

Le bureau

Association Sang et vie du val de Saône

4 Novembre 1992...4 Novembre 2012 « 20 ans déjà !!! »

Cet anniversaire témoigne de 20 années de bénévolat et de dévouement pour la cause des malades avec 115 collectes organisées, 9 300 poches de plasma collectées, et 10 000 petits déjeuners ou repas servis.

Cette année a été couronnée de succès avec l'accueil du

Congrès Départemental pour le don de sang bénévole, un événement à Saint Martin Belle Roche, pour notre jeune amicale. Des collectes d'été record et une marche du cœur toujours aussi familiale et conviviale. 75 élèves de CM1 et CM2 de Saint Martin Belle Roche, Senozan et Saint Albain ont reçu une information sur le don de sang avec visite du prélèvement.

Le bilan 2012 sera une fois de plus positif si la collecte jumelée du mois de Novembre remporte le même succès que les années précédentes.

Pour l'année 2013, les collectes mobiles de plasma sur rendez-vous sont suspendues, d'où notre objectif de mobiliser encore plus nos donneurs pour le don de sang et de recruter de nouveaux donneurs, soit pour un 1^{er} don soit des donneurs ayant été ajournés quelques mois.

Toute l'équipe vous souhaite de bonnes fêtes de fin d'année.
Le Président

Michel BIDAUT

ACTIVITES 2012

Vendredi 3 février : collecte à LAIZE. 108 donneurs, 5 nouveaux.

Vendredi 10 février : assemblée générale à 18 heures à LAIZE. 60 participants.

Samedi 10 mars : congrès départemental pour le don de sang bénévole à SAINT MARTIN. 150 congressistes.

Mercredi 18 avril : collecte à SAINT ALBAIN. 113 donneurs, 3 nouveaux.

Vendredi 15 juin : collecte interentreprises à SAINT MARTIN BELLE ROCHE. 142 donneurs, 6 nouveaux.

Lundi 2 juillet : collecte de plasma à SENOZAN. 18 donneurs.

Mercredi 29 août : collecte à LAIZE. 124 donneurs, 4 nouveaux.

Dimanche 2 septembre : 17^{ème} marche du cœur à LAIZE. 304 marcheurs.

Lundi 22 octobre : collecte de plasma à LA SALLE. 10 donneurs.

Dimanche 4 Novembre : 20^{ème} anniversaire de l'amicale, sortie à Auxey Duresses. 33 participants.

Jeudi 22 et vendredi 23 novembre : collecte inter associations et entreprises à SAINT MARTIN.

Vendredi 29 novembre : remise du challenge et trophées à SAINT MARTIN.

PROJETS 2013

Vendredi 1er février : collecte de sang à LAIZE.

Vendredi 8 mars : Assemblée Générale à LA SALLE. 18 heures.

Mercredi 17 avril : collecte de sang à SAINT ALBAIN.

Mercredi 12 juin : collecte de sang interentreprises à SAINT MARTIN BELLE ROCHE.

Vendredi 23 août : collecte de sang à SAINT ALBAIN.

Dimanche 1er septembre : 18^{ème} marche du cœur, pré communal de SAINT MARTIN BELLE ROCHE,

Jeudi 21 et Vendredi 22 novembre : collecte inter associations et entreprises avec challenge à SAINT MARTIN BELLE ROCHE.

Vendredi 29 novembre : remise du challenge et trophées à SENOZAN.

Le mot des associations

Société de Chasse

Pour cette nouvelle saison, le bureau a enregistré l'arrêt d'un sociétaire, ce qui porte le nombre de chasseurs à 13.

Concernant les manifestations :

Nos deux concours de pétanque ont bien marché avec 36 doublettes au mois de mai et 38 doublettes au mois d'août.

Pour la 1^{ère} fois, nous avons organisé un sanglier à la broche début juillet qui a remporté un vif succès et qui sera renouvelé l'année prochaine.

La société tient à remercier toutes les personnes qui nous aident lors de nos manifestations.

Concernant la chasse aux gros gibiers, les bracelets chevreuils ont été réalisés et un seul sanglier de prélevé.

Pour ce début de saison, le faisan et la perdrix sauvages sont

toujours absents. Le lapin est bien revenu mais attention car la maladie commence à arriver. Pour le lièvre, stabilité par rapport à 2011.

Concernant les attributions de bracelets pas de changement par rapport à la saison dernière :

- 4 pour le chevreuil et 3 pour le sanglier.

Manifestations 2013 :

- Pétanque le samedi 4 mai 2013 et le samedi 10 août 2013.
- Sanglier à la broche le samedi 6 juillet 2013.

L'Indépendante vous souhaite une bonne et heureuse année 2013.

*Le président
André JANIN*

Les Amis de la Mouge

Cette année 2012 a été pour l'équipe du Président Yves MAZOT une continuité dans l'effort de préserver cette qualité d'eau nécessaire à une rivière de première catégorie, cette eau que nous avons eu en abondance en début d'année, pour le bien être de la gent piscicole.

Comme les années précédentes, il a été procédé à deux alevinages, le premier trois semaines avant l'ouverture, le deuxième quatre semaines après.

La vente des cartes a été sensiblement la même que l'année dernière. Un déversement de truites aura lieu comme chaque année en Février 2013.

Nous avons fait des passages sur la rivière au niveau de Laizé et

Charbonnières, ce qui permettra aux pêcheurs de changer de rive.

Un Grand Merci au trio Michel, Jacki et Maurice pour avoir procédé à la réfection du petit pont sur le bout de rivière qui monte à Donzy. Ils ont su préserver la valeur de notre rivière.

Une pêche électrique a été effectuée en Octobre dernier qui a permis d'inventorier le domaine piscicole, en particulier des truites Fario.

Serge FICHET nous ayant quittés pour des problèmes de santé, nous avons en la présence de Henry PIGUET un nouveau trésorier.

Le Président Yves MAZOT et son bureau vous adressent leurs vœux les meilleurs de bonne année, de bonne santé et de pêche fructueuse.

Association Collines et Rivières

Notre association a pour but la préservation de la nature, de l'environnement et du bien vivre des habitants.

La fin d'une rumeur....

Le 22 juin 2012, nous avons visité le laboratoire LCB avec pour guide son directeur Monsieur CORTET Etienne. Le laboratoire s'est installé à La Salle en 1963 pour la fabrication de peintures et de fumigènes. Actuellement, LCB fabrique encore 90 tonnes de fumigènes par an mais a recentré son activité sur la biosécurité alimentaire humaine et animale dont les principaux clients sont les hôpitaux, les établissements pharmaceutiques ainsi que les indus-

tries alimentaires, les élevages..... En ce qui concerne la pollution, le principal risque du laboratoire LCB est un risque de fumée et non pas d'explosion. Le personnel est très sensibilisé et bien formé à la surveillance de tout risque de pollution sous le contrôle du SDIS de Mâcon.

Enfin la réhabilitation de la carrière de La Salle....

Après de longues années de grandes discussions stériles, Monsieur RIFFIER (nouveau propriétaire) nous a reçus. Les établissements participeront de manière active et financière à la réhabilitation de la partie nord de la carrière qui n'est plus exploi-

Association Collines et Rivières - Suite

tée. Dans un premier temps le terrain va être débroussaillé et replanté d'une cinquantaine d'arbres dont des érables de Montpellier, une espèce protégée dans notre région. Ensuite un entretien et une surveillance de ces plantations sera mis en place. Enfin, l'association participera à la réhabilitation de la partie sud de la carrière.

On surveille l'eau qui monte.....

Afin de soutenir les habitants touchés par le PPRI, le conseil

municipal a décidé de financer les diagnostics effectués par l'E.P.T.B. Ces diagnostics seront finis en début d'année. Les comptes-rendus arriveront début 2013 et une réunion d'explication sera organisée avec l'aide de monsieur BORGET directeur de l' E.P.T.B
Affaire à suivre...

L'association Collines et Rivières est ouverte à tous si vous voulez la rejoindre. Nous contacter par mail : pa.beguin.54@gmail.com

Que l'année 2013 nous soit prospère à tous !

Amicale boule

Pour la saison 2012, les 51 licenciés se répartissent comme suit :

- 8 en 3^{ème} division
- 40 en 4^{ème} division dont 13 féminines
- 2 licences loisir et 1 promotion

Nous comptons également 42 sociétaires.

Cette année nous avons 5 mutations dans notre club, 3 joueurs de Salornay, 1 de Sennecey le Grand et 1 de Cluny.

RESULTATS DES CONCOURS OFFICIELS :

Dimanche 18/12/2011

32 quadrettes à Mâcon challenge Bernard TABOULET
Vainqueurs : CHAVET fils contre CHAVET père de Charnay

Samedi 21/04/2012 et dimanche 22/04/2012 :

Plateau AS secteur organisé à La Salle

1^{er} tour La Salle gagne contre Charnay 2

2^{ème} tour La Salle gagne contre Cluny 3

3^{ème} tour La Salle gagne contre Crèches sur Saône

Et se qualifie pour Digoïn

Le samedi La Salle gagne contre La Clayette et le dimanche

matin La Salle s'incline contre Cluny (futur champion de France).

Mercredi 2/05/2012

Concours vétérans annulé pour cause de pluie

Samedi 12/05/2012

32 doublettes challenge Fleury

Vainqueurs ALLARDET de Romanèche Thorins

Vendredi 22/06/2012

32 doublettes challenge Pierrot Flèche

Annulé faute de participants

Dimanche 15/07/2012

64 doublettes

Annulé faute de participants

RESULTATS QUALIFICATIF POUR LES CHAMPIONNATS DE FRANCE :

Tête à tête : Gilles GRANGER champion de Saône et Loire en 4^{ème} division et se qualifie pour le championnat de France à Dardilly où il s'incline le dimanche matin en 1/8 de finale.

Triple : Géraldine BARRAUT, Claire MOYENIN, Françoise MESSON et Marie Claire BOURCIER championnes de Bourgogne se qualifient pour le championnat de France à Vichy où elles s'inclinent après les poules.

RESULTATS CONCOURS AMICAUX :

Lundi 28/05/2012

Concours mixte vainqueurs Gilles GRANGER et Christine PREVEL

Dimanche 1/07/2012

Maitre joueur

Annulé pour cause de pluie

Samedi 4/08/2012

Challenge Beguet

Vainqueurs Damien et Jacky CHAUDAGNE

Samedi 8/09/2012

Concours de clôture

1^{er} Roger SIVIGNON et Janine BOURGEOIS

Nous tenons à souhaiter à tous nos boulistes et sociétaires une bonne saison sportive.

Le Président,
Serge CARRIERE

Le mot des associations

Bénin 71

L'assemblée générale de l'association s'est tenue le 12 octobre 2012. Après le rapport moral, le rapport d'activités et le bilan financier qui sont des temps statutaires est venu le moment des projets.

Ceux-ci prouvent, si besoin était que l'association est bien vivante.

Certaines activités conduites à bien cette année verront un prolongement en 2013. Il s'agit de la vie de l'école et notamment de la classe maternelle : livres et création d'un lieu bibliothèque, aménagements des classes et de la cour de récréation où des citronniers ont été plantés lors du séjour précédent. Claude BERTAUCHE et Béatrice TRAVERSAZ acceptent ce travail de suivi.

En 2013, le projet de constructions de toilettes sèches pourra être financé. La participation de l'association locale sera le travail fourni pour fabriquer les briques de l'édifice. Ainsi, une subvention accordée par « Solidarité Laïque » dans le cadre de la campagne « Pas d'Education - pas d'Avenir », une somme donnée par Bénin 71 (somme récoltée grâce à l'exposition /vente qui a eu lieu à La Salle en juin 2012) et le travail des Béninois, trouvent-ils l'occasion d'un véritable partenariat où chacun est indispensable.

Un projet de soins aux enfants de l'école est lancé sous la responsabilité du Dr Françoise CUSIN. L'idée est de chercher à mettre en place localement une « médecine scolaire » des premiers soins : vérification de la vue, de l'audition, du poids et dépistage des troubles assez récurrents chez ces enfants c'est à dire problèmes liés à une absence d'hygiène et à une nourriture carencée. Les autorisations à intervenir dans le cadre scolaire seront demandées et une liaison avec le centre infirmiers du secteur sera privilégiée.

Une équipe est en train de se constituer pour mener à bien cette opération. Anne-Marie HOUILLON se chargera des démarches administratives, Nicole BONNIN, médecin accompagnera Françoise CUSIN. D'autres personnes se joindront à ce petit groupe.

Enfin un magasin de vêtements sera abondé et une formation à la vente et à la tenue des comptes sera organisée. Pour l'instant ce magasin est un projet de l'association des femmes du village. « Bénin 71 » aidera à la mise en place et assurera un suivi, le temps que l'association des femmes soit tout à fait efficace.

Le bureau de l'association a été reconduit, Nicole BONNIN acceptant de prendre la place de Jean-Pierre BONNIN, hélas, trop tôt disparu.

Présidente : Anne-Marie HOUILLON

Secrétaire : Nicole BONNIN

Trésorier : Pierre COLOMB

On peut rejoindre l'association dont le siège est chez la Présidente (cotisation : 30 €).

On peut aussi faire des dons qui donnent lieu à un reçu fiscal.

Et il y aura aussi une manifestation annuelle grâce à la générosité de la commune qui prête la salle communale gratuitement. Nous vous espérons très nombreux, la date sera fixée un peu plus tard et communiquée comme les autres années.

Anne-Marie HOUILLON

Le mot des associations

Aide à Domicile en Milieu Rural

Place du tertre - 71260 VIRE - Tel/fax : 03.85.33.91.27 - Info.vire@fede71.admr.org

L'ADMR propose ses interventions diversifiées au « Tout Public », de la garde d'enfants aux prestations auprès des personnes âgées et handicapées. Ces aides représentent, pour l'année 2011, 23700 heures réparties entre 265 clients.

Les personnes âgées (64% des usagers) sont souvent seules, présentant diverses pathologies. Les intervenantes doivent témoigner de respect, de qualités humaines et de compétences professionnelles.

Le « prendre soin » de ces personnes s'effectue à leur domicile, lieu privé et dans leur intimité.

“L'ADMR, CE N'EST PAS QUE POUR LES PERSONNES ÂGÉES”

L'ADMR POSSÈDE AUSSI, UN SERVICE FAMILLE

Vous attendez un enfant, votre grossesse vous fatigue

Vous êtes mère de famille, vous ou votre compagnon êtes hospitalisé ou rentrez d'une hospitalisation

Vous êtes débordée par l'arrivée de jumeaux

Votre retour de maternité est difficile...

Pour chaque situation, l'ADMR a des solutions

et des professionnels qualifiés capables de vous seconder.

Pour vous aider à préparer les repas, faire du ménage ou du repassage, l'auxiliaire de vie sociale vous apporte un sérieux coup de main.

Pour s'occuper de vos enfants, qu'ils soient bébés ou un peu plus grands, pour aider

aussi les familles à faire face à des situations plus difficiles, les techniciennes de l'intervention sociale et familiale (TISF) vous secondent et vous aident à vous organiser.

Possibilité de prise en charge selon les dossiers (caisse de retraite, CAF, Conseil général...)

50% des sommes engagées sont déductibles des impôts.

LA TÉLÉASSISTANCE À DOMICILE :

Un problème, un malaise, besoin de parler ? 7j/7, bipez, la plate-forme **FILIEN** est à votre écoute. Demandez les renseignements à la Maison Des Services ADMR.

Marie Agnès GALLICHON et Cédric MANCEAU vous accueillent.

Permanences :

Ouverture au public : les lundis et mercredis de 15 h à 17 h

Accueil téléphonique : du lundi au vendredi de 15 h à 17 h

Dans votre commune vous pouvez contacter :
Mme ROBIN : 03.85.33.10.10 pour les familles
Mme BOUDAULT : 03.85.36.08.85.
Mlle CROZET : 03.85.36.05.03.

L'Association vous souhaite une bonne année 2013

Le mot des associations

Au Fil des Ans

Notre association propose, depuis 1999, des activités et sorties ouvertes à tous afin de favoriser les rencontres intercommunales. Nos sorties et voyages sont ouvertes aux non adhérents. Notre association a participé au forum des associations et au « fantastic picnic » en septembre.

Nos activités ont repris : yoga au dojo de Lugny, 2 cours le vendredi matin ; le carton'art le mercredi et jeudi salle du préau et l'aquagym à la piscine de Mâcon.

Nous rappelons nos sorties 2012 :

- Voyage de Vienne à Prague en mai 2012 - 38 personnes ont apprécié la beauté des paysages du Tyrol et de la Haute-Autriche, les superbes monuments de Vienne et la ville de Prague très animée et attachante.
- Journée Patrimoine le 9.9.12. Belle journée ensoleillée pour la vi-

site de Langres et de ses remparts en petit train et découverte guidée du centre historique de Dijon l'après-midi.

- Sortie bowling à Mâcon fin novembre.

En projet, nos sorties 2013 en car :

- Théâtre « Panique au Plaza » à Lyon le 1.3.2013 à 14 h 45.
- Opéra « Don Giovanni » à l'auditorium de Dijon le 28.3.2013 à 20 h.
- Voyage du 26 mai au 2 juin 2013 « Rome et l'Italie du Sud » Départ de Clessé et nuitée sur la côte toscane, visites guidées de la Rome baroque, antique et chrétienne, ensuite visites de Naples, Pompéi, l'île de Capri et parcours de la côte amalfitaine.

Nous présentons à tous nos meilleurs vœux pour 2013.

La Présidente : Marie-Rose GEOFFROY

Fêtes de Noël

Les enfants de La Salle ont une nouvelle fois répondu nombreux à l'invitation du 18 décembre pour le spectacle de Noël de la commune en collaboration avec le foyer rural. Après une journée d'école épuisante ils étaient loin de s'imaginer que la soirée allait, elle aussi, être riche en émotion. Installés bien confortablement sur leur siège, Alan, le héros d'un soir allait leur apprendre une bien triste nouvelle :

Le Père Noël a été fait prisonnier par les féroces pirates de Rouban ! Alan va-t-il pouvoir le sauver ?

Seul la tâche aurait été insurmontable mais grâce à l'aide de tous les enfants présents ce soir-là, la fête de Noël a une fois de plus été sauvée et le gros bonhomme rouge pourra assurer sa distribution magique du 25 décembre. Cet homme au grand cœur avait pour l'occasion fait venir spécialement un traineau de friandises pour remercier nos petits chérubins.

Comme chaque année, le CCAS a organisé le repas des anciens de la commune le 4 décembre 2012. Nous nous sommes retrouvés à la salle communale de Mouge pour déguster l'excellent repas préparé par le traiteur «les 1000 et 1 saveurs» de Crêches sur Saône.

L'animation était assurée par Jean Pierre MORVAN qui nous a ravis en interprétant d'excellentes chansons de grands chanteurs (Ferrat, Trenet...) et quelques unes, de sa composition personnelle.

Passionné par les insectes depuis son enfance, Pierre achète ses premières ruches à l'âge de 20 ans. On se situe dans les années 80. En cette période, beaucoup de gens qui avaient quelques ruches au fond du jardin commencent à les abandonner. La tradition rurale se perd peu à peu... La société change et se modernise. Pierre a été formé par de « vieux Apiculteurs ». Il arrive à La Salle en 2003 et installe une partie de ses ruches devant sa maison.

Ce métier dépend fortement du temps et de la saison. Lorsque la température est inférieure à 9°C, l'abeille reste dans la ruche et son activité se ralentit, c'est l'hivernation. L'hiver est long, trop long mais vers mi-mars on assiste au réveil des fleurs et des abeilles. C'est à ce moment-là que Pierre ouvre ses ruches pour vérifier si ses protégées sont toujours là. En juin, les abeilles butinent le colza. Ensuite, les acacias et les tilleuls vont prendre le relais pour alimenter ces infatigables ouvrières. Gramme après gramme, la ruche se remplit. Une ruche compte en moyenne 70 000 ouvrières. On dénombre 50 ruches sur La Salle.

Récolter du miel n'est pas activité simple. Sur 20 ans, Pierre a eu 3 très bonnes années. L'année 2012 fût une catastrophe. Chaque ruche n'a fourni que 4 à 5 kilos de miel alors que l'on peut facilement obtenir 40 kilos. Par temps de pluie, les abeilles ne sortent pas. L'autre problème est l'urbanisation galopante et beaucoup d'arbres disparaissent, sans jamais être replantés. L'urbanisation laisse peu de place à la végétation. Le manque de diversité florale est aussi un gros problème. Les jachères fleuries sont très jolies mais ne produisent aucun miel. Une ruche produit diverses matières dont les vertus sont multiples :

- le miel,
- la gelée royale, aux vertus anti-cancérogènes,
- la cire qui était utilisée pour faire des chandelles et pour

Un apiculteur à La Salle M. BRONCHARD Pierre

l'entretien des meubles en bois,

- la propolis. Les vertus thérapeutiques de la propolis sont connues et utilisées depuis longtemps. De nos jours, la propolis profite du regain d'intérêt dont bénéficient toutes les thérapeutiques naturelles et cosmétologiques.

- le pollen.

Si vous avez des envies de miel, vous trouverez Pierre le vendredi et le dimanche au marché de Charnay et le dimanche à Mâcon. J'ai donné rendez-vous à Pierre pour la récolte 2013. Je ferai quelques photos et vous ferai partager cette incroyable expérience dans le prochain bulletin communal.

Laurent BODIN

Mme RATEAU, ancienne institutrice de La Salle

La doyenne de Chaudenay, Marguerite RATEAU, est décédée le 7 décembre, à la maison de retraite les Opalines, à Santenay, où elle vivait depuis 2006. Elle avait 105 ans. Nous vous invitons à relire 2 articles parus dans le JSL le 16/02/2012 et le 12/12/2012.

Marguerite RATEAU est née le 13 février 1907 à Chaudenay. Un village qu'elle a quitté pour exercer sa profession d'institutrice à Martailly-lès-Brancion, puis à La Salle. C'est dans cette commune qu'elle a terminé sa carrière en tant que directrice de l'école. Elle s'est mariée en septembre 1930 avec Philibert Rateau. Une vie de couple qui a peu duré, car son mari est décédé en 1936 d'un accident de voiture. Elle ne s'est jamais remariée. Elle a eu deux enfants, Paulette en 1933 et Jean en 1936. Elle a également eu quatre petits-enfants et deux arrière-petits-enfants.

À sa retraite, Marguerite RATEAU a décidé de revenir habiter à Chaudenay, le village de son enfance. Passionnée par la lecture et l'histoire, elle a profité de son temps libre pour voyager en France et à travers le monde. Elle a vécu longtemps dans sa maison, au cœur du village et c'est seulement à 99 ans qu'elle est partie vivre en maison de retraite. [JSL le 12/12/2012](#)

Une petite fête discrète mais chaleureuse s'est déroulée lundi après-midi dans un coin de la grande salle de restaurant de la maison de retraite Les Opalines de Santenay : la célébration du 105^{ème} anniversaire de Marthe RATEAU, la doyenne de l'établissement. Native de Chaudenay où elle a vu le jour le 13 février 1907, Mme RATEAU a exercé le métier d'enseignante à La Salle où elle fut institutrice, puis directrice de l'école primaire, avant de revenir vivre dans son village natal, à l'heure de la retraite.

En ce jour de fête, les trois générations successives inscrites dans la lignée de Mme RATEAU étaient représentées avec la présence de sa fille aînée Paulette et de son fils Jean, accompagnés de leur conjoint et conjointe, de son petit-fils Jean-Marc et de son arrière-petite-fille Alanis (elle a quatre petits-enfants et quatre arrière-petits-enfants), tous heureux d'entourer leur chère centenaire. [JSL le 16/02/2012](#)

Championnat de France 2012 d'Equitation à Arnac-Pompadour

Championnat de France - Pompadour 2012

Marilyne GUERRY a, à nouveau participé, avec sa jument Léna, au Championnat de France de concours complet dans une des catégories Amateur les plus élevées.

[Où s'est déroulé ce championnat cette année ?](#)

Arnac-Pompadour se situe en Corrèze, on l'appelle la Cité du

Cheval. On y trouve le château de Mme de Pompadour, bien sûr, mais aussi un haras national avec un immense hippodrome, qui est utilisé pour des courses hippiques et pour des compétitions équestres de tout niveau, tout au long de l'année.

[En quoi consiste une épreuve de concours complet ?](#)

Un concours complet comprend trois épreuves, en trois journées, le dressage, le cross-country et le saut d'obstacle.

[Avez-vous déjà participé à de telles épreuves ?](#)

J'ai commencé à monter des poneys à 7 ans. J'ai participé à plusieurs championnats de France de concours complet de poneys à La Motte Beuvron. J'ai ensuite été qualifiée à plusieurs reprises pour des épreuves nationales.

[Comment s'est déroulé ce championnat ?](#)

Le jeudi 1^{er} novembre, par un temps gris, froid et pluvieux, nous avons déroulé la reprise de dressage, devant 2 jurys dans la cour d'honneur du haras. Le résultat était satisfaisant puisque

nous avons terminé 33^{ème} sur 66 participants.
Le vendredi 2 novembre après-midi, nous sommes parties sur le cross-country sur l'hippodrome pour parcourir 2600 m en 5mn12, avec une vingtaine d'obstacles tous différents à franchir (troncs d'arbres, passages de gué, haies avec fossés, murs entourés d'eau ...). Léna est toujours très volontaire sur ce type de parcours, mais malheureusement après un saut mal contrôlé, elle glisse dans la boue et fait une désobéissance, ce qui est extrêmement pénalisant. Il est vrai que les conditions météo sont très mauvaises, avec de la pluie et de la boue, ce qui accentue les difficultés du parcours. Sur cette épreuve six cavaliers seront éliminés.
Le samedi 3 novembre en fin de matinée, nous avons participé à la dernière épreuve : sur une carrière en herbe. Très humide

la carrière ! Seuls 3 ou 4 cavaliers finiront le parcours sans faute sur les 60 participants restants. Avec deux barres tombées Léna et moi seront finalement classées 40^{ème} sur 66, ce qui est une place honnête compte tenu du niveau très élevé des épreuves...

Comment avez-vous financé le déplacement et l'hébergement ?

Le coût le plus important pour un tel projet est le transport du cheval et son hébergement pendant quatre jours. J'ai obtenu une aide de la part d'une entreprise de transport ainsi que de quelques supporters notamment de ma famille. Je remercie la mairie de La Salle et toute l'équipe municipale de sa participation financière de 200 €, qui m'a beaucoup aidée à réaliser ce projet.

Ça s'est passé à La Salle

1944 : des événements tragiques... et plus anecdotiques. L'incendie des maisons de Mouge

(à une date non connue précisément, entre le 15 août et le 4 septembre)

Des maquisards avaient placé des crèves-pneus pour stopper

les véhicules allemands dans la traversée de Mouge. Par vengeance, ceux-ci ont incendié les maisons.

Monsieur Jean-Marie GUITTARD, charron forgeron, occupait à cette époque un atelier situé dans l'actuelle salle communale. Il a été fusillé par les allemands le 2 septembre 1944, à l'âge de 59 ans.

Mouge avant 1944

Mouge à la libération

Vol au tabac BEGUET le 20 mars

Bien que les moyens de communication n'étaient pas aussi performants qu'aujourd'hui, notez que pour un vol de tabac, les gendarmes informent le Préfet et celui-ci rend compte au Ministre. La transmission par téléphone a déformé le nom : il s'agissait bien du tabac BEGUET.

Calendrier des Fêtes

JANVIER

- 11 Vœux du Maire à LA SALLE à 18h30
- 12 Moules Frites du Sou des Ecoles de SENOZAN - LA SALLE à SENOZAN
- 19 Moules Frites du Sou des Ecoles de ST MARTIN à ST MARTIN
- 26 Thé Dansant Comité des Fêtes ST MARTIN à ST MARTIN

FEVRIER

- 1 AG Jumelage ST MARTIN
- 1 Belote des Pompiers de SENOZAN à SENOZAN
- 8 Assemblée Générale de l'AOC Ovalie Club
- 8 Belote des Pompiers de ST MARTIN à ST MARTIN
- 10 Loto du Sou des Ecoles de SENOZAN - LA SALLE à ST MARTIN
- 22 Belote du Foot à ST MARTIN

MARS

- 2 Ping pong du Basket à ST MARTIN
- 8 AG Sang et Vie à LA SALLE
- 9 Ouverture de la truite du Sou des Ecoles de SENOZAN - LA SALLE à LA SALLE
- 9 Soirée Chanson Française Pompiers de ST MARTIN
- 16/17 Manifestation AMKS Salle communale
- 16 Soirée Africaine à ST MARTIN
- 17 Carnaval du Sou des Ecoles de ST MARTIN à ST MARTIN
- 24 Festival de Mouge Spectacle Eglise Senozan
- 23/24 Loto Chasseurs ST MARTIN SENOZAN à ST MARTIN
- 16 ou 22 En fonction du festival de mouge, Soirée poker du Foot à SENOZAN
- 29 Challenge Marguin 32 doublettes des Boules du Marronnier à SENOZAN

AVRIL

- 13 Challenge Aublanc Boules du Marronnier à SENOZAN
- 13 Compétition SLS Compagnie à VIRE
- 17 Collecte de sang à ST ALBAIN
- 21 Porte ouverte Tennis de SENOZAN
- 21 Journée Patrimoine St Martin Belles Pierres
- 27 Pétanque de l'Amicale des Chasseurs SENOZAN ST MARTIN à SENOZAN
- 28 Journée Patrimoine St Martin Belles Pierres
- 28 Eliminatoire La Salle Senozan du secteur bouliste n°4

MAI

- 4 Pétanque des Chasseurs de LA SALLE à LA SALLE
- 9 Tournoi de foot jeunes à SENOZAN
- 18 Pétanque Pompiers de LA SALLE à la Maison de la Roche à LA SALLE
- 20 Concours amitiés Senozan - La Salle à SENOZAN
- 25 Repas CCAS de ST MARTIN Fête des Mères à ST MARTIN
- 25 Challenge Laurent BOUQUIN à ST ALBAIN
- 26 Randonnée du Sou des Ecoles de SENOZAN - LA SALLE

JUIN

- 1 Tournoi de Basket Christian DUMONTET à ST MARTIN
- 1 Challenge Sylvain SOUPE - Boules du Marronnier à SENOZAN
- 2 Vide grenier des Pompiers de ST MARTIN à ST MARTIN
- 7 Assemblée Générale du Foot à ST MARTIN ou LA SALLE
- 8 Pétanque de l'AMKS (Karaté de SENOZAN) à SENOZAN
- 8 Repas champêtre de l'Amicale des Chasseurs SENOZAN - ST MARTIN à ST MARTIN
- 12 Collecte de sang à ST MARTIN BELLE ROCHE
- 15 Gala de danse de SLS Compagnie à VIRE
- 16 Repas champêtre des Pompiers de ST MARTIN à ST MARTIN
- 22 Challenge René CHAPOT - Boules du Marronnier
- 22 Barbecue du Sou des Ecoles de ST MARTIN à ST MARTIN
- 29 50 ans du foot de ST MARTIN - SENOZAN

JUILLET

- 5 Kermesse de Senozan Patrimoine au Stade
- 6 Pétanque du Basket à ST MARTIN
- 6 Méchoui Chasseurs de LA SALLE à la Maison de la Roche à LA SALLE
- 13 Feux d'artifices à LA SALLE
- 13 Feux d'artifices à ST MARTIN
- 14 Après-midi récréatif, Feux d'artifices à SENOZAN

AOÛT

- 2 Coupe Paul RENOULD LYAT à 19 heures - Boules de Marronnier à SENOZAN
- 10 Pétanque des Chasseurs de LA SALLE
- 23 Collecte de sang à ST ALBAIN
- 31 Pétanque du Foot à SENOZAN

SEPTEMBRE

- 1 18 Marche du Cœur de Sang et Vie départ à LAIZE
- 6 Challenge Georges BERTHIER - Boules du Marronnier à SENOZAN
- 7 Pétanque du Sou des Ecoles de SENOZAN - LA SALLE à LA SALLE
- 8 Marche gourmande Sou des Ecoles et Basket ST MARTIN
- 13 Assemblée Générale du Sou des Ecoles ST MARTIN à ST MARTIN
- 21 Saucisson au vin Comité des fêtes de LA SALLE au Foyer Rural
- 24 Assemblée Générale de l'AMKS (Karaté de SENOZAN) Salle Polyvalente à 20h30
- 22 Marche du Comité de Jumelage de ST MARTIN à ST MARTIN
- 27 Assemblée Générale du Sou des Ecoles de SENOZAN - LA SALLE à SENOZAN

OCTOBRE

- ? Art et créations à ST MARTIN SENOZAN ?
- 12 Loto de l'AMKS (Karaté de SENOZAN) à ST MARTIN
- 13 Repas des Aînés à SENOZAN
- 31 Défilé Halloween Comité des Fêtes à LA SALLE Foyer Rural

NOVEMBRE

- 2 10 ANS AOC à confirmer
- 9/10/11 ST MARTI FETE à ST MARTIN
- 21/22 Collecte de sang Inter associations à ST MARTIN
- 24 Loto du Sou des Ecoles de ST MARTIN à ST MARTIN
- 29 Remise Challenge Michel BIDAUD à ST MARTIN
- 30 Banquet des Pompiers de LA SALLE
- 30 Choucroute de Senozan Patrimoine à SENOZAN

DECEMBRE

- 2 Loto du Foot à ST MARTIN
- 7 Banquet des Pompiers de SENOZAN à SENOZAN
- 7 Banquet des pompiers de ST MARTIN à ST MARTIN
- 14 Arbre de Noël Sou des Ecoles de ST MARTIN à ST MARTIN
- 15 AG Anciens Combattants à ST MARTIN
- 22 Noël dans la Rue à SENOZAN

