

San Pil aler

Communauté de Communes du Pilat Rhodanien

Roisely

Bulletin municipal n° 27 - Janvier 2012

SALLE
POLYVALENTE

RIVORY

Entreprise Générale de Bâtiment

42410 Pélussin • Tél. 04 74 87 62 25
contact@rivorysa.fr • www.rivorysa.fr

S.A.R.L. ARMELLIÉ TRAVAUX PUBLICS

Terrassement - Goudronnage - Assainissement
Brise-Roche - Canalisations
VRD - Enfonce-pieux

ARMELLIE T.P.

Tél. 04 74 87 13 42 - Fax 04 74 87 17 42
Port. : 06 81 20 43 37 - 06 79 81 05 54

BAZIN
42520
MALLEVAL

La Chaize
42410
PELUSSIN

Ets RAFFARD

Tél. 04 74 87 75 12
Fax 04 74 87 72 02

 **FRANCE
MATÉRIAUX**
CONSTRUIRE ET RÉNOVER PRO
**SAUVIGNET
DUMAS**

MATÉRIAUX
CARRELAGE
BRICOLAGE
MENUISERIE
ENVIRONNEMENT

Tout pour le bâtiment

Z.A LE SOLEIL
42520 MACLAS
TEL. 04 74 87 38 33
FAX. 04 74 87 34 07

www.sauvignet-dumas.com

Le mot du Maire	p. 1
Le Conseil Municipal	p. 2
Le personnel enseignant	p. 3
Les services	p. 4
Démarches administratives	p. 6
Budget 2011	p. 7
Assainissement	p. 8
Voirie - Forêt	p. 9
Bibliothèque	p. 10
Bâtiment	p. 10
Notre école	p. 12
Le centre de loisirs	p. 14
L'A.D.M.R.	p. 16
Echos des Chirats	p. 18
Cinépilat	p. 19
De hameau... en hameau	p. 20
Communauté de Communes	p. 22
Nos déchets en chiffres	p. 23
Maison pour l'Emploi	p. 24
Visages de Notre Pilat	p. 25
Etat civil 2011	p. 26
Les manifestations 2012	p. 27
La vie associative	p. 27
Bonne retraite Norbert	p. 28
La fête du Livre	p. 29
Le sou des écoles	p. 30
PilAttitude	p. 31
Le C.R.I.	p. 32
L'arrêt création	p. 33
Sortie de ski	p. 34
Le club de la gaieté	p. 35
L'A.C.C.A.	p. 36
Pilat Grimp'	p. 37
Le tennis club	p. 37
Le C.C.A.S.	p. 38
La Fnaca	p. 39
Pierre qui roule	p. 40
Comité des Fêtes	p. 41

EDITO DU MAIRE

 Lorsque l'on est un élu local responsable d'une collectivité, on connaît l'impérieuse nécessité qui s'impose à nous : celle de gérer au mieux les finances de notre commune dans le respect de notre engagement.

Avec l'équipe municipale, nous essayons quotidiennement d'appliquer ce principe. Il faut savoir prendre en compte l'intérêt général sans oublier le citoyen et ceci dans un contexte de plus en plus difficile.

La situation économique de la France conduit l'Etat à réduire sa contribution financière aux collectivités, et on ne peut ni augmenter sans fin les impôts, ni entraîner nos collectivités dans une spirale de l'endettement.

Alors nous serons donc très vigilants, notre responsabilité c'est de regarder la réalité telle qu'elle est.

Par contre, je sais que même et surtout à notre niveau, nous ne devons pas baisser les bras. Refusant de céder au pessimisme ambiant, nous regardons vers l'avenir car il y a toujours un coin de ciel bleu quelque part...

 Au seuil de cette nouvelle année, je vous souhaite mille petits bonheurs, de ceux qui font que, nous sommes heureux en famille, dans notre village, heureux de vivre ensemble.

 Bonne année
à toutes et à tous !

Michèle PEREZ

Directeur de la publication : M^{me} le Maire Michèle PEREZ
Ont participé à la réalisation du bulletin municipal :
l'équipe municipale, les photographes amateurs et les associations communales.

Réalisation : Magali Arnaud - Roisey
Impression : Alpha - Peaugres - 04 75 67 01 53 - www.alpha-com.eu
Dépôt légal : 1^{er} trimestre 2012

**Bienvenue à toutes les familles qui sont arrivées à Roisey.
Merci à tous ceux qui ont participé à la rédaction de ce bulletin.
Merci également à tous les annonceurs
qui comme chaque année nous ont apporté leur soutien financier.**

LE CONSEIL MUNICIPAL

Didier BRUNEL
Conseiller Municipal

Nicolas MAISONNEUVE
Conseiller Municipal

Vincent BOUVET
Conseiller Municipal

Nathalie MARILLIER
Conseillère Municipale

Maurice GIRODET
Conseiller Municipal

Bernard GIRAULT
Conseiller Municipal

Pascale DUMAS
Conseillère Municipale

Karine DUMOULIN
Conseillère Municipale

Patricia ELIAS
Conseillère Municipale

Isabelle CARRET
Conseillère Municipale

Josette VERNEY
1^{ère} Adjointe

Robert VIANNET
2^{ème} Adjoint

Michèle PEREZ
Maire

Yves MEILLER
3^{ème} Adjoint

Christophe GONNET
4^{ème} Adjoint

Commission Bâtiments - Equipements - Urbanisme

Adjoint : Christophe - Délégué aux Bâtiments : Vincent
Délégué à l'Urbanisme : Nicolas
Josette, Robert, Karine, Nathalie, Patricia, Pascale, Maurice, Didier

Commission Voirie - Forêt

Adjoint : Yves
Délégué à la Forêt : Didier - Délégué à la Voirie : Nicolas
Christophe, Pascale, Karine, Bernard, Isabelle

Commission Assainissement

Adjoint : Josette
Michèle, Maurice, Bernard, Nicolas, Vincent

Commission Associations - Ecole - Communication

Adjoint : Robert - Délégué à l'École : Nathalie
Yves, Isabelle, Nicolas

Commission Appel d'Offres

Michèle, Christophe, Bernard, Nicolas, Didier, Maurice

Communauté de Commune du Pilat Rhodanien

Bureau : Michèle, Josette, Robert, Didier
Commissions : Christophe, Nathalie, Pascale, Patricia, Bernard,
Maurice, Nicolas

Commission Finances

Michèle, Josette, Robert, Yves, Christophe, Karine, Pascale, Nicolas

Centre Communal d'Action Sociale

Michèle, Isabelle, Karine, Patricia, Bernard

Syndicat des Eaux

Josette, Vincent

Parc Naturel Régional du Pilat

Michèle, Didier

SIANC Assainissement Non Collectif

Josette, Michèle

Commission Personnel

Michèle, Robert, Nicolas

SIEL

Michèle, Christophe, Maurice

LE PERSONNEL ENSEIGNANT

Classe des PS et MS
avec leur maîtresse Sandrine

Classe des GS et CP
avec leur maîtresse Marion

Classe des CP et CE1
avec leur maîtresse Charlène, directrice de l'école

Classe des CE2 et CM1
avec leur maîtresse Martine

Classe des CM1 et CM2
avec leur maîtresse Marion

LES SERVICES

ROISEY

mairie.roisey@wanadoo.fr

Secrétariat de mairie : Tél. 04 74 87 48 93

Alexa STRAMONDINO et Valérie PÉRISSEL

Le lundi et mardi de 9h à 12h,

le mercredi de 14h à 17h et

le vendredi de 17h à 19h (horaires d'été)

et de 16h30 à 18h30 (horaires d'hiver)

Déchetterie de Pélussin :

Horaires d'hiver :

Du lundi au vendredi de 14h30 à 17h30 et
le samedi de 8h30 à 12h et de 14h30 à 18h

Horaires d'été :

Du lundi au samedi de 8h30 à 12h

et de 14h30 à 18h et les dimanches et

fêtes de 8h30 à 12h30

Trésorerie :

Horaires d'ouverture

de la Trésorerie de Pélussin :

Lundi, mardi, jeudi, vendredi

de 8h30 à 12h et de 13h à 16h30

Bibliothèque :

Horaires d'ouverture :

Le lundi de 13h30 à 16h (scolaire) et le

1^{er} et 3^{ème} samedi du mois de 10h à 11h30

Tous les lundis, l'équipe de bénévoles

accueille les scolaires de 13h30 à 16h

QUE FAIRE SI VOUS ÊTES MALADE ?

Urgences médicales :

Du lundi au vendredi de 8h à 20h :
contacter votre médecin.

Si indisponible, **faites le 15**.

Suivant urgence :

1- vous demandera d'attendre votre
médecin traitant qu'il se libère.

2- si urgence plus importante, vous
enverra une ambulance.

3- si urgence vitale, vous enverra une
équipe du SAMU.

Au 15, vous avez un permanencier qui
est en rapport **24h/24** avec un médecin

qui peut juger téléphoniquement du

degré d'urgence avec les informations

que vous lui fournirez, à savoir : votre

NOM, ADRESSE précise, N° TÉLÉPHONE

(il est possible que vous soyez obligé

de la répéter 2 à 3 fois), **NE PANIQUEZ**

PAS, plus nous avons de renseignements

précis, plus nous pouvons juger du degré

de l'urgence.

Le SOIR, les WEEK-END et les JOURS FÉRIÉS, faites systématiquement le 15.

de 20h à 24h : si l'urgence n'est pas vitale,
le **15** vous mettra en relation avec
le médecin de garde du canton.

de 24h à 8h : le médecin régulateur jugera

de l'opportunité de vous demander

de vous rendre au service d'urgence

le plus proche : Hôpital de Vienne,

Hôpital d'Annonay, Clinique Ste Colombe

ou Clinique des Cévennes, suivant

la pathologie ou suivant le nombre

de lits disponibles.

Le 18 - Service SDIS - Service Départemental Incendie et Secours :

Se déplace par appel du 15. Service

habilité au secours à personne sur

la voie publique ou au domicile quand

un risque important ne peut-être géré par

les ambulanciers. Donc, même dans ces

cas, **faites le 15** qui est en relation directe

avec le 18, vous gagnerez du temps.

Pour vos ordonnances de nuit et de
week-end, une pharmacie de garde est
toujours disponible, **faites le 04 74 59 18 30**
qui vous donnera le n° de téléphone
du pharmacien de garde. Merci de leur
téléphoner avant de vous y rendre.

En période hivernale, les kinésithérapeutes
font une astreinte à tour de rôle pour les
drainages bronchiques des bronchiolites,
merci de téléphoner à votre centre
de kinésithérapie pour connaître
le kinésithérapeute de garde.

PÉLUSSIN

Centre Médico-Social - 6, place des Croix
Tél. 04 74 87 62 02

Assistantes sociales :

M^{me} VIAL et M^{me} DELOCHE sur rendez-vous
Tél. 04 77 39 65 71 de 8h30 à 12h
et de 13h30 à 17h, le mardi de 9h à 12h
sur rendez-vous au 04 74 87 60 77

Infirmière puéricultrice :

Permanence le mercredi de 9h à 11h30
Consultation 1^{er}, 2^{ème} et 4^{ème} jeudi
de 9h à 11h30 sur rendez-vous
Contact téléphonique au 04 77 39 65 71

Soins infirmiers :

M^{mes} CARADOT, EPARVIER, MARTIN
et CHAMPION, du lundi au vendredi
de 8h à 8h30

Caisse Primaire d'Assurance Maladie :

Tél. 36 46 - Le mardi et jeudi
de 8h à 12h15 et de 13h à 16h

Caisse Régionale Rhône-Alpes :

Renseignements pour assurance vieillesse
et constitutions des dossiers pensions,
4^{ème} vendredi du mois de 13h15 à 16h15
au 39 60

M^{me} CUSIMANO - Tél. 04 77 31 42 67
le lundi de 9h30 à 11h30 sans rendez-vous

CICAS (retraites complémentaires) :

Sur rendez-vous tous les mercredi, jeudi
et 4^{ème} vendredi - Tél. 0820 200 014

Mutuelle Sociale Agricole :

Tous les mercredis de 9h à 12h.
Béatrice ALLARD - 06 30 36 35 71

Caisse d'Allocations Familiales :

Tous les vendredis de 9h à 11h30
Pour appeler la CAF de la Loire,
un seul numéro : 0810 25 42 80

Le Chapi :

Place de l'Hôtel de ville 42410 Pélussin
tél. 04 74 87 42 78

Consultations médico-psychologiques :

Sur rendez-vous au 04 77 12 79 79

MACLAS

Centre Médico-Social

Tél. 04 74 87 38 04 - Fax 04 74 87 39 20

Infirmières :

Permanences du lundi au vendredi
de 8h à 8h30

- Katia BARRIER : 04 74 87 48 53
- Catherine BLANC : 04 74 87 36 25
- Colette PUPPO : 04 74 87 36 30
- Rodolphe GARIN : 04 74 59 33 61

Sécurité Sociale :

Les 1^{er} et 2^{ème} jeudi du mois
de 8h30 à 11h45

Mairie

Assistante Sociale :

M^{me} DELOCHE, le jeudi de 9h30 à 12h
sans rendez-vous

CRAM (retraite S.S.) :

2^{ème} vendredi du mois de 9h à 12h

Mission Locale du Gier :

Tél. 04 77 75 56 87 sur rendez-vous
1^{er} jeudi du mois le matin

à Saint-Pierre de Bœuf
2^{ème} jeudi du mois le matin à Maclas et
l'après-midi à Chavanay

4^{ème} jeudi du mois le matin à Pélussin et
l'après-midi à Chavanay

Travaux Publics / Travaux Routiers
Construction et entretien des routes
Voiries et réseaux divers

Travaux Privés
Aménagement d'accès. Abords de villas
Terrains de sports

Carrières
Carrière d'Eyzin-Pinet. Carrière de Valencin.
Livraison tous secteurs

840 rue de St-Alban - BP277 - 38202 VIENNE Cedex - Tél. : 04 74 31 70 28 - Fax : 04 74 53 47 75
Agence : Route de Pusignan - 69330 JONAGE

LES DÉMARCHES ADMINISTRATIVES

QUOI	OU	COMMENT
Copie ou extrait de : - Naissance - Mariage - Décès	Mairie du lieu de : - Naissance - Mariage - Décès	Demande écrite accompagnée d'une enveloppe timbrée et libellée à ses nom et adresse.
Reconnaissance anticipée	Mairie du domicile	- Carte d'identité des deux parents - Justificatifs de domicile
Déclaration de naissance	Mairie du lieu de naissance	
Mariage	Mairie du domicile	- Dossier (A retirer en mairie) - Copies actes naissance des futurs époux - Copie carte d'identité des témoins
PACS	Tribunal d'instance	
Carte Nationale d'Identité	Mairie du domicile	- Copie intégrale de l'acte de naissance de moins de 3 mois - Justificatif de domicile de moins de 3 mois - 2 photos format passeport non découpées - Carte périmée ou à remplacer - En cas de perte ou de vol, copie de la déclaration et timbre fiscal à 25 €. - Pour les mineurs : copie intégrale de l'acte de naissance du parent qui présente la demande en plus de celui du mineur La présence du demandeur est obligatoire pour signature et empreinte digitale.
Passeport	Mairie de Pélussin	- Copie intégrale de l'acte de naissance - Pour les mineurs : copie intégrale de l'acte de naissance du parent qui présente la demande en plus de celui du mineur - Justificatif de domicile - 2 photos format passeport non découpées, non scannées à fond clair de 35 mm de large sur 45 mm de haut impérativement - Passeport périmé ou à remplacer - Timbres fiscaux à 88 € pour les majeurs, à 44 € pour les mineurs de plus de 15 ans, à 19 € pour les mineurs de moins de 15 ans.
Recensement militaire	Mairie du domicile	Tous les jeunes, garçons et filles, âgés de 16 ans doivent se faire recenser à la mairie de leur domicile. Cette démarche peut être accomplie par le représentant légal. Pour cela, ils doivent se présenter munis de : - Carte nationale d'identité - Justificatif de domicile - Livret de famille Lors de cette formalité, il leur sera remis une attestation de recensement qui leur sera demandée pour leurs examens et le permis de conduire (ATTENTION : aucun duplicata ne sera délivré !).
Autorisation de sortie du territoire	Mairie du domicile	A la demande des parents sur présentation du livret de famille et de la carte d'identité du mineur (se munir des dates et lieux de voyage).
Certificat d'immatriculation d'un véhicule	Préfecture	Les imprimés sont disponibles en mairie mais les démarches doivent être faites en Préfecture.
Duplicata permis de conduire	Préfecture de la Loire	Les imprimés sont disponibles en mairie mais les démarches doivent être faites en Préfecture.
Visite Médicale pour Permis Poids Lourds		

Les informations ici portées sont celles en vigueur au moment de la rédaction du bulletin municipal.
Des modifications pourraient être décidées par l'Etat notamment en ce qui concerne les passeports et les cartes d'identité.

BUDGET 2011

Dépenses de fonctionnement

Recettes de fonctionnement

En section de fonctionnement, dépenses et recettes du budget communal s'équilibrent à 552 101 €.

En section d'investissement, dépenses et recettes du budget communal s'équilibrent à 745 916 €.

1- Charges à caractère général	188 594	Produits de service	65 806
2- Charges de personnel	230 115	Impôts et Taxes	222 545
3- Autres charges	77 431	Dotations et participations	212 450
4- Charges financières	11 911	Autres produits de gestion courante	33 000
5- Virement à la section d'investissement	44 050	Atténuation de charges et produits exceptionnels	18 300

Assainissement

Les travaux de réhabilitation de la lagune du bourg en filtres à roseaux sont enfin réalisés.

Montant de l'opération : 272 866 €

Subventions attendues :

- ✓ Conseil Général : 52 851 €
- ✓ Agence de l'Eau : 110 940 €

Cette station est un peu différente de celle précédemment construite au Briat ; un bassin de lagunage en sortie de station a été conservé, ce afin d'optimiser la qualité des rejets surtout en période de fortes précipitations : la lagune pouvant absorber une partie des eaux provenant du déversoir d'orage.

Une visite de la station sera programmée au printemps et vous permettra de découvrir ce nouvel équipement conforme à la législation environnementale. Ce système nécessite un entretien simple mais rigoureux, assuré tout au long de l'année par nos employés communaux. Cependant **chacun d'entre nous a sa part de responsabilité** dans son bon fonctionnement. Nous vous rappelons qu'il existe un règlement d'assainissement (disponible dans son intégralité en mairie) qui stipule notamment qu'il est **interdit** de déverser dans le réseau toute substance pouvant causer un danger pour le personnel d'exploitation et créer une **menace pour l'environnement** (huile, hydrocarbures, solvants, peintures, acides, sulfures...). De même les lingettes doivent être mises à la poubelle et non à l'égout. L'arrivée trop importante d'eau claire n'est pas souhaitable c'est pourquoi il

est impératif de déconnecter les eaux de toitures du réseau d'assainissement destiné à ne recevoir que des eaux usées. Nous devons donc améliorer la qualité du réseau et envisager de créer du **séparatif**.

Nous avons donc tenu nos engagements de mise en conformité des deux sites qui posaient problème sur la commune. Chacune de nos unités de traitement est sous surveillance et des contrôles de qualité des rejets sont effectués régulièrement par les services de la préfecture (MAGE).

Pour ce qui concerne la lagune de La Tronchia : une estimation du volume des boues a été réalisée en septembre dernier et le résultat conclut qu'il n'y a pas actuellement nécessité de réaliser un curage.

Prochainement, nous devons participer aux travaux programmés par la commune de Bessey qui reçoit une partie de nos effluents.

Tarifs 2012

Nous rappelons que le budget assainissement est un budget différent du budget général de la commune ; l'impôt local n'y participe pas, celui-ci doit donc être équilibré par les redevances versées par les usagers.

Pour l'année 2012, le Conseil Municipal a décidé de maintenir inchangés les tarifs en vigueur depuis 2009 :

- ✓ Participation de Raccordement à l'Egout : 3 000 € H.T.
- ✓ Abonnement annuel : 84,80 € H.T.
- ✓ Part Variable (Consommation) : 1,06 € H.T. le m³

Voïrie

Le « Point à Temps » a été réalisé sur quatre jours, comme les années précédentes. C'est une somme de 7 à 9 mille euros qui est consacrée à cette action afin d'assurer l'entretien minimal qui permet de prévenir et limiter les dégradations de nos voies communales !

Cette année, en raison d'importantes dépenses par ailleurs, nous n'avons pas effectué de gros travaux ; mais le programme sera entièrement achevé au cours de l'année 2012.

Forêt

Au cours de l'année 2011, la priorité du travail effectué par nos employés communaux a été accordée au nettoyage et à la plantation.

Observons quand même que nous avons dû faire effectuer une coupe « d'éclaircie » dans la parcelle récemment acquise à Chevalet ; cette coupe, réalisée à l'abatteuse a été confiée à l'entreprise Gential.

Selon nos observations, il semble que la dernière plantation soit en bonne voie de réussite : ainsi, à ce jour, toutes les parcelles communales ayant subi de lourds dégâts lors de la tempête de 1999 sont maintenant reboisées.

Il ne reste plus qu'à continuer à entretenir ce capital de demain et attendre patiemment que le temps fasse son œuvre en espérant la complicité de Dame Nature !

dépannage informatique
maintenance
assist@nce & conseils multimédia
vente de matériel

Guillaume VUILLERMIN
 La garde - 42520 - ROISEY
 06 75 83 02 64

le **M**ulot du Pilot

www.lemulotdupilat.fr

BIBLIOTHÈQUE

Horaires : Période scolaire
Lundi de 13 h 30 à 16 h.
La tranche horaire de 14 h 30
à 16 h est réservée aux scolaires.
Samedi de 10 h à 11 h 30.

INFOS : EN BREF

Comme les années précédentes, nous essayons, avec nos moyens, de privilégier le travail en direction des enfants de l'école qui sont accueillis tous les lundis ; de nouvelles bénévoles ont rejoint notre équipe, nous les en remercions.

La Communauté de Communes a un projet de mise en réseau des petites bibliothèques

communales avec la médiathèque de Pélussin (SHED) ; une étude est en cours.

En collaboration avec Les Amis de la Médiathèque de la Loire, nous avons pu offrir aux enfants de Roisey un spectacle de qualité et gratuit le samedi 8 octobre dans notre nouvelle Salle des Fêtes.

BÂTIMENT

Eclairage public

Nous avons 165 lampes installées sur la commune dont 39 à vapeur de mercure qui seront interdites en 2015.

Ces 39 lampes sont implantées sur les hameaux de la commune.

Le coût moyen de remplacement est de 400 euros par luminaire.

Nous avons en projet sur 2012 le remplacement de ces luminaires ainsi que la mise aux normes des armoires électriques.

Une partie du financement peut se réaliser par une économie d'énergie car pour un même éclairage les nouveaux luminaires permettent de diviser par deux la puissance consommée.

Une autre proposition pourrait être de réaliser des coupures de l'éclairage public : par exemple, du dimanche au jeudi (les vendredi et samedi ne sont pas préconisés) de 11 h à 4 h du matin.

Cela permet de réduire d'1/3 les consommations électriques pour l'éclairage public.

Cette solution n'a pas encore été étudiée sur notre commune.

Pour information, le coût actuel de la facture électrique pour l'éclairage public est de 5900 euros par an.

Le Très Haut Débit INTERNET (100 Mb/s)

L'arrivée du très haut débit sur notre canton est à l'étude.

Les objectifs européens très ambitieux sont pour l'horizon 2020 :

- ✓ 100% des européens avec accès 30 Mb/s
- ✓ 50% des européens avec accès 100 Mb/s

C'est pourquoi le Conseil Général de la Loire a lancé en 2010 le SDAN co-piloté par le SIEL (Syndicat Intercommunal de la Loire) depuis 2011.

LE SDAN est un outil de cadrage pour préparer sur le moyen et le long terme la desserte très haut débit du territoire. L'objectif du SDAN est de définir les conditions techniques, juridiques et financières du futur déploiement des réseaux très haut débit dans notre département.

Pour le département de la Loire, France Telecom desservira uniquement les villes de Roanne, Saint-Etienne et Saint Chamond.

Le reste du département ne sera pas desservi par France Telecom.

L'objectif du Conseil Général et du SIEL est de créer un réseau pour les ruraux.

Le très haut débit deviendra rapidement **une impérieuse nécessité pour la vie économique de nos communes.**

La mise en place du réseau très haut débit sur notre canton consiste à réaliser un réseau parallèle à France Telecom. La fibre optique remplaçant les câbles électriques.

Le coût moyen de connexion est dépendant de la longueur du réseau : de 1000 euros pour un abonné habitant le bourg à 4000 euros pour les plus éloignés.

A suivre...

Eglise

En ce début d'année 2011 nous avons réalisé des travaux de crépissage et de reprise de fissures. La paroisse a réalisé les travaux de peinture.

Salle des fêtes

Le 8 Mai dernier, nous avons eu le plaisir d'inaugurer notre nouvelle salle des fêtes après 8 mois de travaux.

Le montant des travaux réalisés s'élève à 473 823 euros H.T.

Le montant des subventions à 160 571 euros :

- ✓ Conseil Général de la Loire : 82 435 euros
- ✓ DGE (État) : 52 049 euros
- ✓ ADEME : 19 900 euros
- ✓ Enveloppe cantonale : 6 187 euros

Nous prévoyons sur 2012 des aménagements pour améliorer la qualité acoustique de la salle.

Nous souhaitons à tous, si chacun respecte le matériel mis à disposition, de passer d'agréables et de nombreux moments dans cette « nouvelle » Salle des Fêtes de notre commune !

Le préau de la Porte Ouverte

Nous félicitons Joël, Christian et Thierry pour leur réalisation de qualité. Nos employés ont réalisé une structure bois qui s'intègre parfaitement avec le bâtiment déjà existant.

La fermeture du préau permet une utilisation plus fréquente par les enfants du périscolaire et de l'école mais aussi par les associations.

La commission bâtiment

atelier chouette
 Valérie LANSARD - architecte dplg
 Karim PFALTZ - conducteur de travaux
 3, avenue de Colombier
 42220 Saint-Julien-Molin-Molette
 04 77 93 36 07 - atelierchouette@free.fr
 www.atelierchouette.fr

Restructuration de la Salle polyvalente de Roisey

Atelier Floral Pollen
 Toutes Fleurs et Plantes
 Décors
 Bourg Argental
 Chauvanay
 MACLAS
 Tél. 04 74 48 32 14

NOTRE ÉCOLE

Cette année, nous accueillons 113 élèves à l'école de Roisey.

Il y a peu de changements dans l'équipe enseignante :

- ✓ M^{me} DEBARD Sandrine enseigne en TPS-PS-MS.
- ✓ M^{me} CHORGNON Marion enseigne en GS-CP.
- ✓ M^{lle} CHAIZE Charlène, directrice nouvellement arrivée, enseigne en CP-CE1. Le vendredi, elle est remplacée par M^{lle} PHILIBERT Fanny pour assurer les tâches de direction.
- ✓ M^{me} LHOMME Martine enseigne en CE2-CM1.
- ✓ M^{me} DELEURY Marion enseigne en CM1-CM2.
- ✓ M^{lle} SIMIEN-BARON Emilie vient compléter l'équipe car certaines enseignantes sont à temps partiel.

Nous tenons à remercier les municipalités et le Sou des écoles pour leur soutien et leur écoute.

L'année dernière, chaque classe a pu profiter d'un moment à la bibliothèque grâce à la disponibilité et au dynamisme des bénévoles. Des ateliers ont été réalisés dans les classes dans le cadre de la fête du livre.

La fête du livre avait pour thème l'humour. Thème porteur qui a réuni plus d'une vingtaine de classes des trois cycles sur trois jours.

Cette année, les élèves de GS jusqu'au CM2 participent au dispositif Ecole et Cinéma. Chaque classe se rend au CinéPilat à Pélussin pour visionner trois films durant l'année. Chaque film permet un travail en classe autour des thèmes abordés.

Comme l'année précédente, les enfants bénéficient de séances de musique le vendredi avec l'intervenante Juliane AUGER.

Les élèves de CP-CE1 et CE2 vont à la piscine les jeudis depuis le mois de septembre et jusqu'au mois de décembre (13 séances).

De classe en classe...

La classe des TPS, PS, MS

Au mois de juin, la classe des TPS, PS, MS est partie sur la piste des indiens à la ferme équestre de la Cunière. Au programme jeu de piste, tipi, soins des poneys et même voltige équestre... une journée bien remplie !

Les classes des GS, CP et CP, CE1

L'an passé, les élèves de GS ont, entre autres, observé des escargots pour découvrir leurs comportements et leurs besoins.

Les élèves de CP-CE1 sont allés à la découverte des papillons dans la nature.

Fête du livre :

Les élèves de maternelle avaient imaginé des dialogues sur le modèle de l'album la grenouille à grande bouche. Lors des rencontres, Marie QUENTREC, illustratrice pour enfants a illustré leurs dialogues devant eux. Elle leur a aussi expliqué comment elle faisait ses dessins.

Sortie de fin d'année 2011 :

Les élèves de GS, CP et CE1 sont allés tester leur sens de l'orientation et leur patience dans les différents labyrinthes de Hauterives. Ils ont également montré leur talent et leur imagination en faisant des mosaïques en bois.

Pour l'année scolaire en cours, les GS et CP vont découvrir comment vivaient les gallo-romains et admirer les mosaïques du musée de Saint-Romain en Gal. Ils vont également jouer les mosaïstes.

Les classes de GS-CP et CP-CE1 vont bénéficier d'une animation sur le lait et visiter une exploitation agricole dans le cadre de l'éducation au Territoire proposée par le Parc du Pilat.

La classe des CE2, CM1

Nous avons visité la médiathèque de Pélussin, certains enfants l'ont découverte pour la première fois. La maîtresse nous a proposé un rallye-lecture et une animation autour d'un kamishibai (un petit théâtre de bois japonais) : c'était super ! On a des copains qui y sont allés avec leurs parents et qui se sont inscrits.

Cette année, nous avons un blog de classe qui nous permet de communiquer avec nos correspondants de l'école de Pavezin. Les parents de la classe y ont accès et peuvent lire nos articles et voir nos productions.

Nous avons suivi un cycle piscine pendant 11 séances à la piscine d'Aqualône.

Mais le projet de l'année c'était notre classe transplantée à « la Buissonnière » à Saint-Romain, pendant cinq jours. On a appris à vivre ensemble. Le soir, on jouait à des jeux de société, on lisait...

Nous avons réalisé des expériences sur l'eau, construit des montages électriques ainsi qu'un ventilateur solaire. Nous avons découvert comment on captait l'eau, comment on l'acheminait jusqu'au village et comment on la traitait à la fin. On a même pêché des petites bêtes dans la rivière pour voir la qualité de l'eau.

A la fin de l'année, nous avons présenté toutes nos découvertes à nos parents et amis de l'école.

Elle était chouette notre expo !

La classe des CM1, CM2

L'année dernière, au-delà de école et cinéma et de la fête du livre, les élèves ont travaillé sur le 19^{ème} siècle en Histoire et Histoire de l'Art. Ce travail a été clôturé par une journée au Musée d'Art et d'Industrie de Saint Etienne. Au programme : visite guidée des collections (Cycles, armes, tissage) et atelier de teintures naturelles sur échantillons de soie.

Une randonnée guidée par un animateur du Parc du Pilat a permis de connaître un peu mieux le village de Malleval.

Pour finir, l'année scolaire un cycle rugby a eu lieu en mai et juin grâce à l'intervention bénévole et précieuse de M. THIEVENT.

Pour cette année 2011/2012, de nombreux projets sont prévus pour continuer les apprentissages en Histoire et Histoire de l'Art mais aussi en Sciences, Sport et Littérature. Visite du Musée de la Mine de Saint Etienne, Animation Astronomie avec le Parc Montaud (Saint Etienne), Journée au Musée Gallo-Romain, Projet avec le Parc du Pilat sur le thème du Développement Durable et journée raquettes à neige au Bessat. La classe organisera également un Défi lecture avec la classe de CM2 de Maclas (lectures, échanges internet, courrier ou pigeons voyageurs).

***Tout ça, je l'espère,
avec le plaisir d'apprendre et
d'éveiller sa curiosité !***

La Draisienne

Le musée Art et Industrie
Atelier teinture

LE CENTRE DE LOISIRS

« AU PAYS DES ENFANTS »

Un centre de loisirs est à la disposition des familles sur la commune de Roisey durant la période de l'année scolaire. Toute la semaine, l'équipe d'animation dirigée par Anne-Gaëlle FANGET, reçoit vos enfants avant et après l'école en accueil périscolaire.

Pour les mercredis loisirs, les inscriptions se font en journée complète ou à la ½ journée, avec ou sans repas. Nous accueillons, ce jour-là, les enfants de Véranne et de Saint-Appolinard également.

Pour toutes les vacances, le centre de loisirs de Pélussin accueille vos enfants en fonction des places disponibles. De plus, et depuis plusieurs années, « L'Eau qui Bruit » organise également des camps d'été et d'hiver très demandés, ouverts à tous les adhérents de l'Association de Saint-Appolinard à la Chapelle.

- ✓ L'été 2010, au mois de Juillet, plus de quarante enfants de 7-11 ans sont partis sous tente, à Ounans en Camp multi activités : spéléo, aquatorpille, radeaux et autres activités ont ponctué notre semaine.
- ✓ En février 2011, les enfants de 7-11 ans allaient apprendre le ski avec des moniteurs ESF au Fort du Plasne dans le Jura.
- ✓ Des camps « poney » sont organisés à « L'Eau qui Bruit » pour les 3-6 ans.

Avant chaque vacance, un programme est distribué à chaque famille par l'intermédiaire des écoles.

En quelques mots, année scolaire 2010-2011 à ROISEY

En périscolaire, les enfants sont en activité libre : jeux de société, jeux collectifs ou activités manuelles en autonomie. Pour les mercredis loisirs, des thèmes sont définis :

- ✓ Début d'année scolaire « COULEURS ORIENTALES » : Découverte d'autres cultures. De magnifiques fresques décorent toujours notre centre de loisirs.
- ✓ Puis « NOS OLYMPIADES » : Entraînement des athlètes, préparation des épreuves, comment comptabiliser les points ; toute l'organisation a été prise en charge par les enfants (avec l'aide de l'équipe d'animation). Confection des costumes, fabrication des récompenses... **Sortie au SNOWTUBBING du Bessat.**
- ✓ Pour la nouvelle année, un spectacle de magie était offert aux adhérents de l'association (petits comme grands).
- ✓ Dès janvier, « Petites bêtes et gros monstres gentils » : pour explorer des mondes imaginaires... Fabrication de Monsieur Carnaval pour le défilé organisé par le Sou des Ecoles.
- ✓ Puis « Du noir et blanc à la couleur... » : des BD aux films ; découverte du Cinéma.
- ✓ Fin d'année scolaire, « NOS 5 SENS » : ateliers cuisine, balades et jeux extérieurs grâce au temps magnifique dont nous avons bénéficié.

Départ camp de ski en février 2011

Pour s'inscrire

Tout d'abord, remplir un dossier d'inscription par enfant. Vous trouverez ces fiches au centre de loisirs pendant les horaires d'ouverture ou vous pouvez vous les faire envoyer par mail en contactant directement le bureau de l'association. Une adhésion annuelle (familiale) de 10 € vous sera demandée.

LES INSCRIPTIONS SONT PRISES DIRECTEMENT AU BUREAU DE L'ASSOCIATION (coordonnées ci-dessus) ; **AU PLUS TARD LE JEUDI PRÉCÉDENT LA SEMAINE CONCERNÉE**, en précisant le nom du village où votre enfant est scolarisé de préférence par courriel.

A SAVOIR : pour subvenir au mieux aux besoins des familles, nous acceptons **exceptionnellement** les inscriptions tardives. Cependant, ces modifications sont difficiles à gérer par l'équipe d'animation : planning de travail et nombre d'animateurs dépendent du nombre d'enfants inscrits ! Merci d'être attentif au moment des inscriptions de vos enfants, pour éviter au maximum ces changements qui peuvent être facturés par « L'Eau qui bruit »,

10 % supplémentaires en cas d'abus ou de changements de dernière minute trop répétitifs (présences ou absences non signalées).

Pour les cantines

Toutes les inscriptions sont gérées par la Mairie, via l'école.

Organisation de l'accueil périscolaire

De 7 h à 8 h 15 et de 16 h 20 à 19 h : Accueil des enfants
Les goûters de l'après-midi sont fournis.
Pour soulager les familles, les lundis et jeudis soirs une « aide aux devoirs » est mise en place. Nous donnons un temps de travail individuel aux enfants pour les devoirs du lendemain, mais ne remplaçons pas les parents.

Organisation des mercredis loisirs

De 7 h à 19 h
Autour d'un thème défini et par tranche d'âge, des activités variées sont proposées aux enfants : (rentrée scolaire 2011 : « Le système solaire »).

Journée Type au centre de loisirs

De 7 h à 9 h : Arrivée échelonnée, temps informel
De 9 h à 11 h : Activités variées adaptées en fonction de l'âge des enfants.
De 11 h 30 à 12 h : Arrivée/départ
De 12 h à 13 h 30 : Repas
De 13 h 30 à 14 h : Arrivée/départ, temps calme
De 14 h à 16 h : Activités
Vers 16 h 30 : Goûter fourni
De 17 h à 19 h : Départ échelonné, temps informel

Pour plus de renseignements, voir avec Anne-Gaëlle au centre de loisirs pendant les horaires d'ouverture, ou contacter directement « L'Eau qui Bruit ».

Atelier 3A
Architectes

jean Pierre BOUJOT - Jean Luc VENARD
Les spécialistes de l'écoconstruction
www.atelier-3a.com - 42410 PELUSSIN 04 74 87 73 07

Stéphane BERT

Plaquiste

La Combe - 42520 Roisey

Tél./Fax **04 74 87 45 70**

Portable **06 14 92 50 91**

stefisa.bert@orange.fr

L'ADMR, UN SERVICE DE PROXIMITÉ

Le réseau ADMR

L'association ADMR qui intervient sur votre village est un maillon de la chaîne que constituent les 57 associations du département de la Loire.

La mission de l'ADMR s'appuie sur des valeurs qui n'ont pas changé depuis la création du mouvement en 1945 : le respect de la personne, l'esprit d'entraide, la volonté d'être présent au plus près des personnes pour mieux répondre à leurs attentes.

L'ADMR développe ainsi une action collective et décentralisée qui favorise la création et l'amplification du lien social entre toutes les composantes de la population locale.

Proches du terrain, les bénévoles connaissent les personnes à aider. Ils sont les interlocuteurs privilégiés pour écouter et évaluer les besoins et proposer une réponse adaptée.

Chaque intervention est assurée par des professionnels qui allient compétences et capacités relationnelles : leur rôle est d'accomplir au domicile de la personne aidée le travail convenu et ils nouent également avec elle une relation étroite d'écoute et de confiance.

L'ADMR tire sa force de la confrontation des visions de trois acteurs : le client adhérent, le bénévole et le salarié qui forment « le triangle d'or » : c'est sur ce mode de coopération tout à fait original que sont édifiées l'efficacité et l'utilité sociale de l'ADMR.

L'ADMR pour qui et pour quoi ?

L'ADMR a pour vocation d'aider les familles et les personnes à bien vivre chez elles (de la petite enfance à la fin de vie).

✓ Pour les familles :

Les possibilités d'interventions de l'ADMR sont soumises à la convention départementale relative à l'aide au domicile des familles : si un fait générateur met la famille en difficulté (grossesse, naissance, maladies, décès, réinsertion professionnelle pour un mono parent...), un diagnostic est rempli par un bénévole qui définit avec la famille les objectifs et la durée de l'intervention. Dans ce cas une participation financière est calculée en fonction du quotient familial de l'allocataire.

Dès que le dossier est complet, le délai de mise en place de l'aide est très court (sous 15 jours maximum).

✓ Pour les familles ou les personnes non fragilisées :

Pour disposer du temps libre dont on a tous besoin, une aide peut être apportée dans le cadre de notre service « qualité de vie » pour le ménage et le repassage.

A ce jour, le coût horaire est de 18€.

La mise en place des interventions est rapide (sous 8 à 15 jours).

✓ Pour les personnes âgées ou en situation de handicap :

Un bénévole référent se rend à votre domicile afin d'évaluer votre besoin et proposer le service qui correspond à votre situation. Soit il fera un dossier d'ouverture de droit pour votre caisse de retraite, soit il vous orientera vers le conseil général (en fonction du degré de dépendance de la personne).

La mise en place des interventions est soumise au délai d'instruction du dossier par la caisse de retraite ou du

CONTROLE TECHNIQUE DU PILAT

**LES BARGES
42520 MACLAS**

☎ 04 74 20 60 14

creafluid L'EFFICACITE AU NATUREL

PRODUITS D'ENTRETIEN	SECURITE PROTECTION	DEGRAISSANT INDUSTRIELS

CREAFLUID | 50 rue Dr Louis Destre 42100 Saint-Etienne | Tél. : 04 77 25 40 23 | Fax : 04 77 32 35 60 | creafluid@wanadoo.fr | www.creafluid.com

conseil général (d'1 à 2 mois).

La participation financière dépendra des ressources du demandeur. Il est toutefois possible d'intervenir avant l'accord du dossier, mais dans ce cas le tarif horaire est de 19,16 €.

Dans le cadre de la prévention et d'une meilleure sécurité à votre domicile, nous pouvons vous proposer **le service de téléassistance FILIEN** qui relie les bénéficiaires 24 heures sur 24, 7 jours sur 7 à des hôtesses téléphoniques. Ces personnes sont à l'écoute et peuvent appeler quelqu'un pour mettre en œuvre les secours (voisins, famille, médecin, pompiers...).

✓ Quel que soit votre âge :

Certaines mutuelles (selon l'option) accordent des heures à leurs ressortissants suite à une sortie d'hôpital : chaque adhérent doit en faire la demande à sa mutuelle.

- 50% des coûts sont déductibles de vos impôts.

L'activité de l'ADMR à Roisey

Sur votre commune, en 2010, 22 personnes ont bénéficié des services de l'ADMR et 2191 heures ont été effectuées.

Une salariée de l'équipe réside sur Roisey.

Le bénévolat à l'ADMR

Soucieuse de renforcer les liens de proximité, l'association ADMR de Pélussin souhaiterait avoir des référents sur chaque commune et lance donc un appel au bénévolat sur Roisey.

En effet une démarche de recherche de bénévoles a déjà porté ses fruits mais reste insuffisante.

Chaque bénévole qui peut donner un peu de son temps est une ressource précieuse pour l'association : nous nous efforçons de respecter le souhait de chacun en terme de choix de responsabilité et de limite du temps à donner.

Etre bénévole à l'ADMR c'est faire quelque chose de simple, de concret, et d'utile pour vos proches, vos voisins, pour des personnes fragiles ou en difficulté... Apporter votre présence, votre sourire, une heure de votre temps, votre écoute patiente, votre amitié, C'EST DÉJÀ BEAUCOUP !!

Nous vous invitons donc, si vous le souhaitez à nous rejoindre afin de découvrir le fonctionnement de notre association et si ce bénévolat correspond à vos attentes nous serons heureux de vous confier une responsabilité.

La maison des services ADMR de Pélussin est ouverte au public les mardis et les jeudis de 8h30 à 13h et de 13h30 à 16h, et les vendredis de 13h à 16h : Sylvie Donat, secrétaire de l'association vous y accueillera.

L'équipe des bénévoles

Pompes Funèbres du Pilat
Samuel JOLY
 24h/24
 7j/7
 écoute, conseil
 assistance, confiance
 Tel 04 74 87 30 81
 Port. 06 22 95 75 68
 3 place Notre Dame - 42410 Pélussin

RESTAURATION du PATRIMOINE

Lucien PACCALLET

TAILLEUR DE PIERRE - MARBRIER - TRAVAUX FUNERAIRES

Lucien PACCALLET
 Travaux d'art et de bâtiment
 Graveur - Sculpteur
 Cheminées
 Tous travaux funéraires
 Fossoyeur agréé N°96-42-03-58

Atelier : 366 rue Albin Planchon
 42740 La Terrasse sur Dorlay
 04 77 20 93 32 - 06 10 83 46 71
 lucien.paccallet@orange.fr

ECHOS DES CHIRATS

Parc naturel régional du Pilat

Révision de la charte

Quel sera le contour du Parc du Pilat en 2013 ? L'heure est venue pour chaque commune de s'engager dans le Parc de demain en approuvant la charte du Parc « objectif 2025 ». Les conseils municipaux devront se prononcer avant le mois de mars 2012.

Retrouvez toute l'actualité de la révision de la charte sur www.pilat2025.org

Abonnez-vous à la newsletter du Parc du Pilat

En complément de l'Echo des chirats diffusé 2 fois par an dans les boîtes à lettres des Pilatois, le Parc du Pilat crée une lettre électronique. Envoyée par mail aux personnes qui se seront abonnées, elle informe de l'actualité du Parc.

Pour s'abonner à cette lettre, rendez-vous sur www.parc-naturel-pilat.fr

Les patrimoines du Pilat désormais en ligne

Un nouveau site internet, www.pilat-patrimoines.fr, pour mieux connaître les patrimoines du Parc du Pilat, qu'ils soient naturels, paysagers ou culturels. Et chacun pourra contribuer à l'enrichissement de ce site... Après la création en 2009 de l'observatoire participatif de la flore, en 2010 de celui des papillons, fin 2011 lancez-vous aux côtés du Parc dans l'inventaire participatif du patrimoine industriel...
Contact : Adeleen Chiles au 04 74 87 52 01 - achiles@parc-naturel-pilat.fr

Vivre et télétravailler dans le Pilat

Le Parc naturel régional du Pilat conduit actuellement une enquête afin d'identifier le nombre et la nature des publics potentiellement intéressés par le

télétravail, ainsi que leurs besoins réels (accompagnement, formation, accès au haut débit, accès à des services mutualisés, ...) pour envisager une offre de services adaptée et réaliste.

Vous êtes intéressés par le télétravail, participez à l'enquête en ligne sur le blog dédié : <http://pilat-teletravail.blogspot.com/>

Investissez dans la première centrale villageoise photovoltaïque

La commune des Haies accueillera la première Centrale Villageoise Photovoltaïque du Pilat. Il s'agit d'un projet de mise en réseau des toits pour créer une énergie propre et respectueuse des paysages, avec des retombées économiques locales. La commune des Haies a été choisie au vu des critères techniques, de la motivation des habitants et des élus, d'installer la centrale. Maintenant, l'heure est à la création de la société.

Si vous souhaitez investir et ainsi participer au développement des énergies renouvelables dans le Pilat, c'est possible.

Plus d'informations sur :

www.centralesvillageoises.fr

Contact : Parc du Pilat - 04 74 87 52 01

Plus d'informations sur :

www.parc-naturel-pilat.fr

Parc naturel régional du Pilat

Moulin de Virieu - 42410 Pélussin

04 74 87 52 01

info@parc-naturel-pilat.fr

Pilat propre

Lors de la semaine du printemps 2012, le Parc du Pilat renouvellera son opération Pilat propre et propose aux communes d'organiser leurs chantiers, en partenariat avec les associations locales, écoles, collèges, ...

Pour plus de renseignements, contacter Francine Beauvisage au Parc : 04 74 87 52 01

fbeauvisage@parc-naturel-pilat.fr

CINÉ PILAT

Le CinéPilat équipé en projection numérique

Depuis son ouverture il y a cinq ans, le cinéma intercommunal CinéPilat propose des films sous forme de bobines grâce à un appareil de projection de type mécanique. L'arrivée de la projection numérique va amener toutes les salles à remplacer la pellicule par un matériel informatique. Il s'agit d'une révolution technique majeure ; le film se présentant dès lors sous forme d'un fichier informatique. La projection numérique requiert un équipement entièrement nouveau qui donnera la possibilité de diffuser des films en 3D.

Un passage obligé ?

Impulsé par les grands distributeurs de films américains, désireux de réaliser des économies dans la fabrication et l'acheminement des films, les grands circuits d'exploitation français ont vite compris la nécessité d'engager rapidement la mutation de leur parc. Le succès d'Avatar fin 2009 a constitué un moment clé dans ce basculement. Aujourd'hui, 60 % des écrans français disposent de ce nouveau mode de projection et le rythme ne cesse de croître. On estime que tous les cinémas devront opérer ce changement avant fin 2012 sous peine de connaître des difficultés d'accès aux copies en pellicule. C'est pourquoi les élus de la Communauté de Communes du Pilat Rhodanien ont décidé d'engager ce chantier sans attendre.

Quels avantages ?

Pour les spectateurs, cela se traduit par plusieurs aspects : l'assurance d'une qualité de projection égale à chaque séance, la possibilité de profiter de séances en 3D avec une majoration de la place pour la location des lunettes ou encore de conserver un film plus d'une semaine grâce à son stockage dans la bibliothèque. Il sera même envisageable de présenter un film la même semaine avec des séances en version française et d'autres en version originale.

Un investissement conséquent en grande partie subventionné

Le financement de cet équipement a un coût : 84 000 € HT. Il sera assuré à hauteur de 71,16 % par des subventions prévisionnelles du CNC (Centre National du Cinéma et de l'Image Animée), de la Région Rhône-Alpes, du Département de La Loire et de M. le Député de circonscription. Le reste, soit 28,84 %, sera financé par la Communauté de Communes du Pilat Rhodanien.

CinéPilat - Tél. 04 74 87 29 94

Mail : cinepilat@pilatrhodanien.fr

Répondeur programme : 04 74 31 78 16

Programmes sur www.pilatrhodanien.fr

Etablissement fermé
les mardis et mercredis

SCIERIE GRENIER MACLAS

EN STOCK

Toujours à votre service pour :

- BOIS DE CHARPENTE
- BOIS TRAITÉ, RABOTÉ
- BOIS INTÉRIEUR ET EXTÉRIEUR

(parquet, pergola, lames IPE, etc...)

Granules,
Bois de chauffage,
Plaquettes

Appelez au **04 74 87 38 25**

Au fil des hameaux...

DE HAMEAU...

*le Bourbouvray,
et la Garde*

Des photos d'hier et

... EN HAMEAU ...

la Tronchia

A fin de poursuivre cette rubrique de l'histoire de nos hameaux, nous avons besoin de photos ou documents qui vous seront rendus.

Contactez Robert Viannet
en mairie.

Acteur du
**développement
durable**
des territoires

Exploitation Pélussin
27, rue Boucharny
42410 PÉLUSSIN

SERVICE CLIENTÈLE
04 69 66 35 00

www.saur.com

Eau Propreté - Ingénierie - Travaux - Multiservices - Loisirs

COMMUNAUTÉ DE COMMUNES

Démarrage des travaux de la crèche intercommunale à Vérin : la première pierre d'une structure petite enfance multi-sites

Depuis 2006, la Communauté de Communes œuvre pour développer le nombre de places en crèche et aider les parents dans leur recherche de garde pour leurs enfants. Ainsi, le Relais Assistantes Maternelles du Pilat Rhodanien a ouvert ses portes en février 2006.

Ensuite, en juillet 2007, la Communauté de Communes a missionné un bureau d'études afin d'évaluer les besoins d'accueil de la petite enfance sur le territoire intercommunal. Le rendu a abouti, en complément de la crèche existante à Pélussin, à un programme de construction en plusieurs étapes : une crèche de 20 berceaux à Maclas et une crèche multi-sites.

La nouvelle crèche à Maclas a ouvert ses portes en janvier 2011. Cette dernière est d'ores et déjà complète. Dès lors, les élus de la Communauté de Communes ont souhaité engager la réalisation de la crèche multi-sites sur les Communes de Vérin et Saint-Pierre de Bœuf.

C'est ainsi que les travaux de la crèche à Vérin ont commencé en septembre 2011 pour une ouverture de la structure en septembre 2012. Cet équipement aura une capacité de 12 berceaux. Il sera complété par le site de St-Pierre-de-Bœuf de même capacité, qui ouvrira en septembre 2013. Ces deux sites constitueront un seul et même équipement de 24 berceaux.

Les pré-inscriptions pour l'accueil de votre enfant sur Vérin pourront se faire à partir de janvier 2012 auprès du Relais Assistantes Maternelles de la Communauté de Communes.

Le Programme Local de l'Habitat du Pilat Rhodanien : des aides possibles pour la réhabilitation des logements

La Communauté de Communes aide financièrement les propriétaires de logement du territoire intercommunal :

- ✓ Si vous possédez un logement que vous souhaitez mettre en location, la Communauté de Communes peut vous apporter une aide financière de 4 000,00 € maximum. Cette location doit faire l'objet d'un conventionnement avec l'ANAH (Agence Nationale de l'Habitat) ; vous pouvez par ailleurs bénéficier de 2 000,00 € si ce logement est vacant (indépendamment des aides de l'ANAH).
- ✓ Si vous faites face à des nécessités d'adaptation de votre logement et si vous êtes titulaire d'une carte d'invalidité de 80 % ou bénéficiaire de l'Aide

Personnalisée d'Autonomie, la CCPR peut vous aider financièrement avec un maximum de 800 €.

- ✓ Si vous accédez à la propriété, vous pouvez bénéficier d'une aide de 3 000,00 € ou 4 000,00 € en fonction de la composition de votre foyer. Cette aide est soumise à condition de ressources et de critères énergétiques.

L'ensemble de ces aides est soumis au règlement d'attribution des aides de la CCPR.

Informations complémentaires

Contact : Loïc DOLAT - Tél. 04 74 87 53 74

@ : l.dolat@pilatrhodanien.fr

L'actualité du Relais Assistantes Maternelles pour cette fin d'année

Le 4 octobre dernier, le Relais Assistantes Maternelles du Pilat Rhodanien a organisé au CinéPilat, en partenariat avec l'association Le Chapi et Familles Rurales, une conférence sur le thème de l'autorité parentale.

Cette conférence, intitulée « Laxisme, autorité, autoritarisme ? », a été animée par Monsieur Guy HARDY, pédopsychiatre. Cette soirée a permis d'échanger sur le thème de la place et du rôle des parents face à l'autorité et d'apporter un éclairage général en balayant les extrêmes de l'autorité : de l'absence d'autorité à la rigidité éducative. Dans le cadre de la Semaine Bleue organisée par le Conseil Général et le centre hospitalier de Pélussin, neuf assistantes maternelles du relais, en partenariat avec Aude Maury, ont produit une nouvelle représentation de leur spectacle « Mais la Vache » pour les résidents de l'hôpital local de Pélussin le 22 octobre 2011.

Outre ces événements ponctuels, le Relais vous informe toute l'année sur les démarches à suivre pour la garde de votre enfant ainsi que sur les questions administratives relatives à l'embauche d'une assistante maternelle. Le Relais a également pour vocation d'organiser des temps collectifs sur l'ensemble du territoire intercommunal afin de permettre aux enfants et aux assistantes maternelles de se retrouver autour d'activités d'éveil de l'enfant.

Informations complémentaires

Contact : Claudine MATTERA - Tél. 04 74 87 53 73

@ : c.mattera@pilatrhodanien.fr

La Base de Loisirs à Saint-Pierre de Bœuf fait peau neuve !

Des travaux de réhabilitation du camping, de la zone de loisirs et de l'ancien restaurant de la base de loisirs à Saint Pierre de Bœuf vont démarrer au printemps 2012.

NOS DÉCHETS EN CHIFFRES

Tonnages ordures ménagères résiduelles en 2010 par secteur de collecte

Répartition des passages en déchèterie par communes en 2010

Notre tri sélectif

Rappelons que notre commune dispose de 3 points d'apport volontaire :

- ✓ Salle des fêtes
- ✓ Le Briat
- ✓ Pont Jacquet

Rappelons que sur ces trois sites, on ne peut déposer QUE :

Le verre

Les cartonnets d'emballage, papier, journaux, magazines

Les bouteilles plastiques, emballages métalliques et briques alimentaires

RIEN d'autre ne doit être déposé... SINON, c'est source de nuisance, de pollution et un travail supplémentaire pour nos employés communaux !

	Commune de ROISEY	Salle des Fêtes	Le Briat	Pont-Jacquet	Communauté de Communes
Verre	19.40	9.50	3.50	6.40	517
Journaux, Cartonnets, ...	20.57	8.51	4.61	7.45	424.32
Emballages plastiques et métalliques	4.47	2.09	0.72	1.66	105.23

Ces chiffres correspondent aux tonnages annuels récoltés en 2010.

MAISON POUR L'EMPLOI SERVICE FORMATION

Le Service Public Régional de la Formation, un nouveau service pour vous simplifier l'accès à la formation !

De quoi s'agit-il ?

Plus de 30 points d'accueil vous proposent une **information générale sur la formation**, les métiers et l'emploi. Ce nouveau service vous donne les premiers repères, vous aide à identifier les ressources disponibles. Il peut vous aiguiller vers les interlocuteurs susceptibles de vous accompagner dans une démarche plus approfondie.

À qui s'adresse-t-il ?

Ces points d'accueil sont ouverts à **tous les Rhônalpins** en recherche d'information sur la formation, les métiers et l'emploi, quels que soient leur âge et leur situation.

Comment y accéder ?

Ce service est déjà disponible en Ardèche, Haute-Savoie, Isère, Loire et Rhône. Trois autres territoires suivront au second semestre 2011, avant une présence dans toute la région Rhône-Alpes envisagée à partir de 2012.

L'accueil est proposé **sans rendez-vous**. Il suffit de vous rendre dans l'un des points d'accueil aux horaires d'ouverture.

**SERVICE PUBLIC
RÉGIONAL de la
FORMATION**

Cette expérimentation, pilotée par la Région, repose sur l'implication, la coopération et la mutualisation des savoir-faire des réseaux d'accueil et d'information sur l'orientation, la formation et l'emploi.

Les points d'accueil dans la Loire

(voir adresses au dos)

Présence envisagée à partir de 2012.

N.D.E

Norbert David Electricité

**ÉLECTRICITÉ GÉNÉRALE
DÉPANNAGE - RÉNOVATION**

Pont Jacquet - 42520 Roisey

Tél./Fax 04 74 48 35 89 - Port. 06 25 72 89 35
nordavid@wanadoo.fr

sas **SANI-CHAUFFAGE**

sanichauffage-chetot@orange.fr

route de chezenas

1 Quartier de Versailles

42520 MACLAS

Téléphone : 04.74.87.37.05

Télécopie : 04.74.87.33.63

**CHAUFFAGE CENTRAL-DEPANNAGE-RAMONAGE
ENTRETIEN - PLOMBERIE SANITAIRE
ZINGUERIE - VENTE de MENAGER**

Visages de notre Pilat Histoire et Patrimoine

Chemins de soie ...

Moulinage et tissage dans le Pilat rhodanien

Uers le milieu du 19^{ème} siècle près de 10 % de la population de notre actuel canton de Pélussin était employée à la soierie, soit à domicile, soit dans les ateliers et les usines de moulinage ou de tissage. Et en 1931 c'est plus de 15 % de la population qui était concernée.

Ainsi dans quasiment chaque foyer du Pilat rhodanien il y avait un, parfois même plusieurs, membres de la famille qui travaillaient la soie.

C'étaient souvent les jeunes filles de la maison. Elles venaient parfois de fort loin pour travailler dans les moulinages et les tissages de Bessey, Chavanay, Lupé, Maclas, Malleval, Pélussin, Roisey, Saint-Appolinard, Saint-Pierre de Bœuf ou Véranne. Les plus éloignées étaient hébergées sur place, dans les dortoirs à quelques pas seulement des machines. Les relevés des recensements nous montrent la grande diversité des métiers pratiqués : tisseuse, dévideuse, ourdisseuse, brodeuse, canneteuse, tordeuse, pinceteuse, etc. Les hommes bien sûr étaient présents dans ces métiers, dont quelques uns semblent leur avoir été plus spécifiquement réservés comme ceux de gareur ou de mécanicien.

On tissait ou on brodait également à domicile, dans les fermes ou dans de petits ateliers familiaux.

L'apport de ces activités à l'économie locale fut considérable, elles permirent à un grand nombre d'exploitations agricoles de pouvoir subsister grâce aux revenus complémentaires qu'elles procurèrent.

Les associations Des Amis et des livres et Visages de notre Pilat se sont engagées depuis quelques mois dans un travail de mémoire, s'appuyant sur de nombreux témoignages, des documents d'archives, des photos et des films sans oublier la collaboration des derniers artisans encore en activité et l'implication du réseau des bibliothèques locales volontaires et de la Médiathèque cantonale Le Shed. Ce furent des rencontres passionnantes riches de découvertes insoupçonnées.

Une exposition, un diaporama et diverses animations seront présentés à partir du 27 janvier à la Médiathèque intercommunale de Pélussin et les bibliothèques du canton.

Associations Des Amis et des livres
et Visages de notre Pilat

MDMultimédi@

Toujours plus proche de vous !

**Assembleur
Revendeur
INFORM@TIQUE**

Maintenance
Dépannage à domicile
Hotline SAV
Installation sur Site
Réseau, Internet, Wifi
Caméra surveillance Ip

Les domaines de la gare - 0700 ANNONAY
technique@mdmultimedia.fr / Site : www.mdmultimedia.fr

Professionnels & particuliers

Tél : 0 475 332 190
Fax : 0 475 324 991
SAV : 0 475 334 895

le Monde du Multimédia

MARTEL

MOTOCULTURE

Un professionnel multi-marques
à votre service

**RÉPARATION
VENTE NEUF
et OCCASION**

42220 SAINT-JULIEN-MOLIN-MOLETTE

Tél. 04 77 51 56 62 - Fax 04 77 51 53 90

Etat civil 2011

Naissances

CANNIAUX-N'ZOUTANI
Mahaut
25 janvier 2011

VALLET Diego
27 février 2011

JAM Colleen
Eléonore Jeanne
17 mars 2011

ATHMANI Lalita
Kenza
04 avril 2011 à 23h25

ATHMANI Natthaya
Emma
04 avril 2011 à 23h21

JUTHIER Manon
Emeline
11 mai 2011

BILLARD Lucas
13 juin 2011

PAPAZIAN Sevan
Marius Agop
07 juillet 2011

MALASSET Marley
Louis Robert
02 septembre 2011

SOUVIGNET Ophélie
28 septembre 2011

UCCELLI Elsa
Floripes Edith
15 novembre 2011

Mariages

NAMIN Philippe Christian Patrick et
PARET Claudine le 06 août 2011

Décès

MAGAR Anna Marie Alice, épouse ROBINET le 16 janvier 2011
CLEMENT Marie-Josèphe, épouse FROMENTOUX le 17 février 2011
FAURY Bruno Marcel le 11 mai 2011
CHAVOT Jean François le 11 juin 2011
GRANET Maurice Félicien le 14 juin 2011

MANIFESTATIONS

CALENDRIER des Manifestations 2012

- Vendredi 6 Janvier : AG du Club de La Gaieté
- Samedi 7 Janvier : Vœux de la Municipalité
- Samedi 28 Janvier : Repas de l'Amitié du CCAS
- Dimanche 5 Février : Loto du Sou des Ecoles
- Dimanche 12 Février : Matinée « Boudin » de l'ACCA
- Dimanche 19 Février : Concours de Belote de l'ACCA
- Samedi 3 Mars : Soirée « Mardi-Gras » du Sou des Ecoles
- Dimanche 22 Avril : Balade Gourmande
- Les 11, 12, 13 et 14 Mai : Vogue de Roisey
- 2 et 3 Juin : Fête du Livre
- Samedi 23 Juin : Soirée « Barbecue » du Sou des Ecoles
- Samedi 25 août : Fête de la Noisette

L'année 2011 en bref...

Si la ré-ouverture de notre Salle des Fêtes constitue l'événement majeur de l'année 2011, on ne peut passer sous silence l'inauguration du **Square du 19 Mars 1962**, à la mémoire de tous ceux qui furent appelés à combattre en Algérie... C'est une date importante pour la FNACA, mais ce lieu symbolique doit permettre de faire partager par **TOUS** cette page de l'Histoire de notre pays.

Depuis le mois de mai, nous avons donc pu investir les nouveaux locaux de la Salle des Fêtes : c'est un outil adapté aux exigences d'aujourd'hui même si certaines imperfections demandent à être corrigées (en particulier l'acoustique). Par ailleurs, il a été nécessaire d'adopter un nouveau Règlement Intérieur et de nouvelles règles de fonctionnement - consultables en Mairie - : un petit supplément de rigueur est indispensable si l'on veut pouvoir conserver longtemps un outil fonctionnel et de qualité !

Le succès - mérité - de la première Balade Gourmande à l'initiative du Comité des Fêtes est un témoignage encourageant de la vitalité associative de notre village et une brillante démonstration de ce que l'on peut réaliser **ENSEMBLE !**

Enfin, terminons par une excellente nouvelle : dans le cadre de la campagne 2011 « **Fleurir la Loire** », notre commune a été classée **Première** de sa catégorie ! C'est une juste reconnaissance des efforts et de la qualité du travail accomplis par notre équipe d'employés communaux même si nombre de roisaires ou de divers promeneurs n'avaient pas attendu cette décision pour exprimer leur satisfaction devant la réussite du fleurissement.

BONNE RETROÏTE NORBERT

"Surveiller
et accueillir"

C'

est le 24 juin que Norbert BOSSU, directeur de notre école depuis 2004, avait convié élus, parents, responsables associatifs, collègues et amis à une sympathique collation pour, officiellement, mettre un terme à sa carrière ou plus exactement « tirer sa révérence » !

Michèle PEREZ, Maire de ROISEY, et Charles ZILLIOX, Maire de BESSEY présentaient bien-sûr, leurs remerciements au « Directeur » pour la qualité du travail accompli dans un esprit de bonne intelligence, de franche collaboration et de totale confiance réciproque! C'est à ce prix qu'une ÉCOLE peut rendre les services attendus par tous.

Dans sa réponse, Norbert, remercia TOUT le monde car c'est bien l'action de chacun qui permet à l'institution de devenir « Notre ÉCOLE » et il rappela les raisons de son choix professionnel et les motivations qui lui permirent de s'y investir... et de s'y épanouir !

La poésie, les références philosophiques soutenaient le propos ; ainsi chacun put bien comprendre que les charges administratives du Directeur ne lui avaient pas fait oublier le questionnement, les soucis et les tensions qui habitent l'instituteur dans l'exercice de son MÉTIER... !

BIENVENUE à CHARLÈNE

la nouvelle directrice de l'école

Ets SCHMITH.

- Maison fondée en 1899 -

Distributeur indépendant, proche de chez vous,
produits de qualité, services personnalisés

- Combustibles : Fioul / BP Superfioul / Gasoil / Charbon / GNR
- Entretien de chaudières fioul
- Nettoyage de cuve
- Installation et remplacement de chaudière

7, rue Jean-Jacques ROUSSEAU
42400 SAINT-CHAMOND

Tél. 04 77 31 70 12

Fax 04 77 31 78 76

**NOUVEAU
granulés bois**

PANEL Joël

aux Combettes
42520 ROISEY

Tél. 04 74 87 49 44

ARTISAN MAÇON
MAÇONNERIE BÉTON ARMÉ
RÉNOVATIONS EN PIERRES
BRIQUE MONOMUR
COUVERTURE

FÊTE DU LIVRE

ASSOCIATION DE LA FÊTE
DU LIVRE DE ROISEY

www.livre-ensemble.fr

Association Livre Ensemble - Maison Le Bourg - 42200 Roisey
Tél. : 04 74 48 34 00 - Mail : contact@livre-ensemble.fr

Lire, écrire et rire ... ont fait bon ménage

Comme prévu, c'est autour de « l'humour » que ce « triptyque » - LIRE, ECRIRE et RIRE - s'est développé pour la réussite du millésime 2011.

Ce thème constitua le fil conducteur de l'édition 2011 aussi bien dans la construction des journées de la Fête du livre les 4 et 5 juin, que dans le choix des événements culturels, poétiques, drôles qui ont été proposés par notre association tout au long de l'année.

Les écoles du canton ont massivement participé

Cette année 11 écoles, 35 classes soit 832 élèves ont travaillé ensemble sur le thème « L'humour en littérature : une histoire de jeux et de je ». Toute la semaine précédant les journées de la Fête du Livre des rencontres et des ateliers leur ont permis de présenter et d'échanger leurs travaux.

Des jeunes collégiens se sont distingués

En collaboration avec les « Bravos de la Nuit », un comédien a réalisé un spectacle avec un groupe de collégiens sur des textes de Raymond Devos. Des morceaux choisis de ce spectacle ont été présentés lors de l'inauguration des journées de La fête du Livre.

ET BIEN D'AUTRES EVENEMENTS...

- ✓ « Arrête ton cinéma », spectacle présenté par la compagnie du Rouet de Pélussin.
- ✓ « Un petit coup de brèves...mais courtes... », soirées lectures humoristiques où, dans des registres souvent inattendus, des membres de l'association se sont illustrés pour des instants de rires... à répétition.

La richesse et la singularité du thème invitaient à l'innovation : la venue d'un artiste de renommée incontestée fut donc envisagée! Ainsi la magie des mots s'est opérée dans le spectacle « Délirium très mots » de et avec Vincent Roca qui a réjoui, régalié plus de 300 personnes à la Salle Saint-Jean de Pélussin.

En marge de ce spectacle, Vincent Roca a bien voulu rencontrer les acteurs-adolescents qui avaient choisi de travailler, au cours des mois précédents, sur les textes de Raymond Devos.

LES 25^{ème} JOURNEES DU LIVRE les 4 et 5 juin

Samedi 4 juin 2011

- ✓ Débat « Pourquoi faire l'humour ? », animé par J. GABARD (Livre-Ensemble) avec Georges ARCHER (sculpteur), Hassan MOUHADAB (humoriste) et Laurent DELOIRE (caricaturiste).
- ✓ Soirée Spectacle - Buffet à la salle des Fêtes 20h « Le Beurjoie Gentilhomme » de l'humoriste Hassan MOUHADAB, artiste qui nous avait été proposé par le Festival d'humour de Vienne.

Dimanche 5 juin 2011

- ✓ Rencontre avec les auteurs de 10h à 18h.
 - ✓ Atelier d'écriture « Rire avec Les mots ».
 - ✓ Atelier de théâtre « corps qui rit ».
 - ✓ Exposition des travaux des élèves des écoles du canton,
 - ✓ Exposition de sculptures.
- Et dans le cadre du thème, cette journée fut ponctuée de quelques « petits coups de brèves... mais courtes... ».

Ainsi, une fois de plus, nous avons essayé de renforcer deux axes importants de notre projet associatif :

- ✓ travail en direction du public scolaire.
- ✓ recherche et développement de nouvelles formes de partenariat.

Attention en 2012, ce n'est pas le Loup, mais c'est Le Polar qui sera dans le Massif du Pilat... puisque le thème retenu pour cette année est :

La littérature policière

Sauf événements imprévus ou interventions intempestives (un polar, c'est un polar...), l'architecture et le déroulement annuels devraient être semblables à ceux des années précédentes :

Les journées de la fête du Livre auront lieu les 2 et 3 juin 2012

Du mardi au vendredi précédents :

« Journées des rencontres scolaires ».

Le Samedi :

Un Débat - Un jeu - Une soirée ludique...

Le Dimanche :

Journée « grand public » autour des auteurs, très attendue par les nombreux et fidèles lecteurs régionaux...

SOUS DES ÉCOLES

Pour commencer, l'équipe du Sou des écoles de Roisey-Bessey vous souhaite une bonne et heureuse année 2012.

La motivation et la bonne humeur étaient encore au rendez-vous lors de l'assemblée générale du 13 octobre 2011 où nous avons accueilli de nouveaux membres :

- ✓ Romain JUTHIER
- ✓ Mia CANNIAUX-N'ZOUTANY

Nous regretterons Béatrice, Gisèle, Magali, Martine et Sylvie qui durant de nombreuses années ont donné de leur temps avec enthousiasme.

Encore un grand merci pour leurs contributions.

Composition du bureau

- ✓ Présidente : Cathy MOINAUD
- ✓ Vice présidente : Catherine GENEVÈS
- ✓ Trésorier : Eric POISSON
- ✓ Vice-trésorière : Florence BRUYAS
- ✓ Secrétaire : Catherine DIANA
- ✓ Vice-secrétaire : Edith VERNEY
- ✓ Membres actifs : Audrey COMTE, Sandrine et Vincent ESCUTNAIRE, Stéphanie ISSARTEL, Marc et Anne-Claire LARÇON, Karine MEILLER, Philippe MONTEIL, Razik OSMANI, Sonia PERONNET, Angélique LAFAURE, Séverine TRACOULAT.

Bilan 2010/2011

C'est une année très satisfaisante pour le Sou grâce aux cotisations versées par les parents, les subventions des mairies de Roisey et de Bessey (que nous remercions), des dons et de votre contribution généreuse lors des manifestations ce qui permet de pouvoir soutenir financièrement certains projets pédagogiques :

- ✓ Spectacles divers
- ✓ Sorties cinémas
- ✓ Transport pour les sorties piscines
- ✓ Sorties de fin d'année
- ✓ Classe découverte CE2/CM1 sur le thème des sciences

C'est une année pleine de nouveautés

Deux nouvelles manifestations :

- ✓ Mardi gras
- ✓ La balade gourmande

Encore un grand merci aux bénévoles qui sont venus nombreux cette année et venez vous aussi partager avec nous ces moments de convivialité.

PILATTITUDE

*Fatigue, stress, coût, pollution ?
Et si on testait le covoiturage ?*

REJOIGNEZ NOUS ! AVEC PLUS DE 550 covoitureurs inscrits sur le site du Pilat, ce sont des centaines de trajets que vous pouvez partager !

www.pilat-covoiturage.net

**A Roisey, la commune s'engage pour le covoiturage !
Une aire de covoiturage a été installée, utilisez-la pour vous retrouver : rendez-vous parking de la Salle des Fêtes.**

Ce covoiturage permet de réduire ses coûts et de partager un trajet convivial. Vous pouvez covoiturer pour faire des courses, aller pratiquer une activité, aller au travail et aussi permettre à une personne sans voiture de se déplacer !

FACILE :

1. Vous inscrivez vos coordonnées et signez une charte.
2. Vous inscrivez votre trajet régulier ou ponctuel et validez votre itinéraire.
3. Vous avez accès aux covoitureurs potentiels : coordonnées et trajets.
4. Vous les contactez pour covoiturer.

RAPIDE :

Inscrivez-vous sur le site et venez rejoindre les 550 membres inscrits :
www.pilat-covoiturage.net

EFFICACE :

Pour toutes questions ou **inscriptions par téléphone** :
renseignez-vous auprès de MOPI.

MOPI (Maison de la mobilité du Pilat)
04 77 93 46 86 les jours ouvrables

Les Rendez-vous cinéma :

Remplissez la fiche de renseignements disponible au Ciné Pilat (à laisser sur place).

Vous voulez aller plus loin ?

Vous pouvez adhérer à l'association Pilattitude, partenaire avec le Parc du Pilat, de l'opération. Vous pouvez également devenir personne relais et ainsi participer activement au développement du covoiturage sur votre commune et autres projets mobilité.

LE C.R.I.

Le
lub
oisey
nformatique

Le
lub
oisey
nformatique de Roisey a 9 ans et 2012 nous donnera l'occasion de souffler la bougie de la décennie.

En 2002, l'association est née d'une demande pressante de Roisaires en difficulté devant leur PC récalcitrant. Pierre-Alain et moi, n'avions aucune formation professionnelle mais la passion des autodidactes.

Et c'est en récupérant des postes et en utilisant les premières cotisation au CRI que nous avons pu monter 6 PC. Quand je dis monter, il s'agissait réellement d'une activité de mécano, car nous avons acheter les composants en kit (pour des raisons économiques).

Nous venons de changer ces premiers PC, et notre parc comprend 13 postes. Cette évolution a été possible grâce à l'engagement de bénévoles qui, soit pour gérer le club, soit pour assurer les séances du CRI, ont répondu présent.

Pour la saison 2010-2011, nous avons pu mettre en place 3 niveaux :

- ✓ Un niveau débutant les lundis avec Didier
- ✓ Un niveau intermédiaire avec Michel
- ✓ Un niveau perfectionnement avec Manu

24 personnes ont fréquenté le club.

Nous avons accueilli la chambre d'agriculture du Rhône et leur avons loué notre matériel.

Notre Bureau a été réélu avec Bernard Arnaud au secrétariat, Bernard Luquet à la trésorerie et Emmanuel Marillier à la présidence.

L'objectif de notre association étant d'offrir au plus grand nombre la possibilité d'avoir accès à l'outil informatique et aux vues de notre trésorerie, l'assemblée générale de septembre a décidé de réduire la cotisation à 70 € pour l'année (80 € auparavant).

Pour cette saison 2011-2012, nous assurons deux séances :

- ✓ Le lundi avec Bernard A. pour les débutants de 18 h 00 à 19 h 30
- ✓ Le mardi avec Manu pour le groupe intermédiaire et perfectionnement de 18 h 00 à 19 h 30

Des séances à thèmes sont programmées :

- ✓ Utilisation d'un tableur (Excel, Open Office calc, ...)
- ✓ Utilisation d'un traitement de texte
- ✓ Système d'exploitation alternatifs (Ubuntu, Linux, ...)
- ✓ Retouche d'images (Gimp, Photoshop, ...)
- ✓ Toutes demandes ponctuelles

Nous travaillons sur Windows Seven et utilisons des logiciel libres (Open Office, Gimp, Firefox, Thunderbird, ...) et nous accompagnons nos adhérents dans la découverte du monde informatique sans se substituer à des organismes de formation ou des entreprises de maintenance.

Nous nous tenons à votre disposition pour de plus amples renseignements :

Cri42@free.fr - 06 83 96 84 70

Les jours de cours : 04 74 48 35 03.

IMAGE SON MULTIMEDIA MENAGER

PULSAT

LMP ELECTRONIQUE

Vente • Dépannage • Antennes

31, route de Saint-Appolinard - 42520 MACLAS

Tél. 04 74 48 34 07

SARL GARAGE MIRANDON

SIRET 39335056600013
APE 4520A

Pont Nové
42410 CHUYER

Tél. 04 74 87 82 71 - Fax: 04 74 87 83 32
ggepaul.mirandon@wanadoo.fr

L'ARRÊT CRÉATION

Convivialité

Isabelle
04 74 87 45 70

Magali
04 74 48 33 46

Originalité

Bonne humeur

Imagination

Création

Bijou
Vannerie
Mosaïque
SCRAPBOOKING

S.A.R.L.
**MENUISERIE
PANEL**
MENUISERIE NEUF ET RÉNOVATION

Fabricant
menuiserie mixte
bois-alu

Lieu-dit Goely
42520 MACLAS

Tél. 04-74-87-38-55
Fax 04-74-87-36-37

Audouard
electricité

42520 Saint-Appolinard

Sortie de ski

Début 2011, le comité des fêtes a organisé une sortie de ski à Mônetier-Les-Bains.

Ce fut l'occasion de regrouper le temps d'un week-end plusieurs générations et de partager ensemble une bonne raclette.

A vos agendas pour le week-end du 17 et 18 mars 2012 !

Le bureau

Ets EYNARD et Fils

**CHAUDRONNERIE - MECANO
SOUDURE - SERRURERIE**

**LE BOURG
42520 ROISEY**

Tél. 04 74 87 47 02

Fax 04 74 87 49 70

eynardetfils@wanadoo.fr

**CISAILLAGE - POINÇONNAGE CN
PLIAGE TÔLE 6 MM MAXI**

**Fabrication et
réparation de chariots**

**Réalisation tubulaire
industrielle**

LE CLUB DE LA GAÏÉTÉ

3^{ème} AGE DE ROISEY

Nos adhérents se retrouvent à la Salle de la Porte Ouverte chaque vendredi à 14 h pour partager des jeux divers : belote, coinche, tarot, scrabble, et rami qui s'accompagnent d'un goûter.

Une activité par mois est proposée : loto, repas, sorties.

Voici nos diverses activités de l'année 2011 :

- ✓ 4 janvier : Assemblée Générale
- ✓ 21 janvier : loto à la salle de la Porte Ouverte (lots de volaille : cailles, poulets...)
- ✓ 28 février : repas au Restaurant LANDY à Maclas
- ✓ 11 mars : loto publicitaire
- ✓ 22 avril : sortie d'une journée en Drôme, visite de la fabrique de pognes et de ravioles, d'un élevage d'oies à Marches
- ✓ 20 mai : challenge belote pétanque (nous avons inauguré la très belle Salle des Fêtes)
- ✓ Du 6 au 10 juin : voyage de 5 jours en Terre Catalane
- ✓ 29 juillet : repas avant les vacances du Club à la Croix de Montvieux

- ✓ Août : vacances du Club
- ✓ 2 septembre : réouverture du Club
- ✓ 23 septembre : repas au restaurant « Le Panoramic » à OZON (07)
- ✓ 7 octobre : repas des anniversaires au Grand Bois
- ✓ 28 octobre : loto à la Porte Ouverte
- ✓ 19 novembre : concours de belote du Club à la Salle des Fêtes de Roisey
- ✓ 16 décembre : loto de Noël à la Porte Ouverte

Nos deux points forts de cette année ont été :

- ✓ Le voyage en Terre Catalane : Mont St Louis, Andorre, Font Romeu, Villefranche s/ Conflent, Sète
- ✓ Les anniversaires au Grand Bois, beaucoup d'honorés, cette journée rassemble environ 90 à une centaine de personnes

Notre prochaine Assemblée Générale aura lieu le 6 janvier 2012 à la Salle des Fêtes de Roisey.

Bonne année à toutes et à tous, une bonne santé surtout qui vous permettra de suivre nos activités dans la Joie et dans la Gaïeté.

L'A.C.C.A.

P

lusieurs changements sont intervenus en cette saison 2011/2012, avec tout d'abord la démission de Patrice VALLOT du bureau et de la présidence pour des raisons qui lui sont propres, il reste tout de même un actif chasseur et nous apporte toute son expérience et ses compétences après des années de services rendus à la société. L'ACCA note aussi l'arrêt de deux anciennes « pointures » Jean Beraud et Jacques Bourrin qui pour des raisons de santé ne peuvent plus s'adonner à leur passion favorite, nous pensons bien à eux bien que nous les voyions assez régulièrement.

Pour ce qui est de la saison en cours, elle a commencé le 11 septembre et nous avons eu l'agréable surprise de voir des nichées de faisans sur l'ensemble de la commune; preuve en soi que la destruction des nuisibles est plus que nécessaire et que nous avons besoin de tous les chasseurs quel que soit le gibier à chasser.

Nous essayons cette année d'introduire de la perdrix grise en espérant avoir la même réussite que celle du faisau, la perdrix sera moins chassée et donc plus protégée.

Nous voyons plus de lièvres cette année, mais rien ne dit que cela va durer, cette espèce est très délicate à gérer, pourtant nous en prélevons très peu. La population de chevreuils est à peu près la même que celle de la saison dernière, grâce à un plan de gestion efficace que nous avons mis en place il y a cinq ans, le ratio devrait s'équilibrer encore pendant plusieurs saisons.

Le sanglier est en forte diminution sur les communes du massif 5 dont nous dépendons, toutefois, nos traqueurs sont à l'ouvrage pour

débusquer la bête noire et nous faire passer de grandes journées de chasse tant sur le terrain, qu'après la battue, où l'instant de convivialité et l'amitié doit rester très fort. Pour répondre à certaines demandes, je précise que pour pouvoir chasser sur notre commune, il faut détenir un permis de chasse ; ceux qui en ont un peuvent faire une demande de carte, ceux qui n'en ont pas doivent passer le permis de chasse ou pour les moins de 15 ans passer une formation pour la chasse accompagnée. Se renseigner auprès de la Fédération Départementale des Chasseurs de la Loire (au 04 77 36 41 74 ou sur le site fede.chasseur42@wanadoo.fr). Je reste à la disposition des personnes qui voudraient avoir plus d'explications.

Voilà pour la saison qui a commencé et qui se poursuivra jusqu'au 28 février.

Je tenais toutefois à remercier M^{me} Simone VALLOT et ses enfants pour le local qu'ils mettent à notre disposition à Chevalet.

La chasse est un loisir, une passion, nous la pratiquons le plus souvent en battue parce que le territoire l'impose, nous devons donc cohabiter tous ensemble, ce n'est pas facile mais il serait dommage que les rancœurs, les jalousies, les « on dit » viennent ternir l'image de notre société. Notre ambiance est bonne, ne nous éparpillons pas, restons vigilant.

L'ACCA remercie toute les personnes qui nous ont suivis dans nos manifestations, la saison passée et vous donne rendez-vous en février le 12 pour sa matinée boudin au préau de la porte ouverte et le 19 à la salle des fêtes pour son concours de belote.

Tous les chasseurs vous souhaitent une bonne année 2012.

Eric PALAYER, président de l'ACCA

COIFFURE MIXTE
Romain Ladavière

CHANGER D'HAIR

12, Route de Lupé. 42520 MACLAS
Tel. 04 74 31 00 00

Maçonnerie Traditionnelle
PERRISSEL

Avez-vous pensé à ramoner votre cheminée ?
Spécialiste agréé dans tous types de conduits de fumée.

Lieu dit Champailier / 42410 PELUSSIN
04 74 87 74 61

PILAT GRIMP'

CLUB D'ESCALADE ET DE MONTAGNE

Le Club Pilat-Grimp' a fêté son premier anniversaire le 14 octobre 2011. Le Club s'est mis en marche doucement sur la période 2010-2011 avec 14 adhérents.

Le Comité Directeur est composé de 6 personnes : Peggy Boyer, Séverine Rondet, Gisèle Pupier, Stéphane Tarin, Marc Pupier et Isabelle Poisson.

Afin de faire découvrir l'escalade à tous, le Club avait organisé une journée d'initiation le samedi 2 avril 2011 : un mur mobile s'était installé pour la journée sur le parking de la salle des fêtes de Roisey.

Un stage pour les jeunes, encadré par le Comité Départemental de la Montagne et de l'Escalade et les bénévoles du Club, s'est déroulé début mai sur 4 demi-journées : 14 jeunes ont été initiés et ont testé différentes activités d'escalade : via ferrata, escalade en salle, escalade de bloc en extérieur et en intérieur, escalade sur rochers à Doizieux. Nous avons ainsi trouvé de nouvelles recrues !

Un calendrier d'activités est proposé aux adhérents : randonnées et randonnées en raquettes dans le Pilat, sortie d'escalade dans la Drôme, dans l'Ardèche, via ferrata, escalade en salle à Lyon et Saint-Etienne, ski de montagne (avec d'autres Clubs), cascade de glace (avec la Fédération Française de Montagne et d'escalade)...

Pour la période 2011-2012, le Club compte près de 25 adhérents. Nous avons trouvé une solution temporaire pour pouvoir nous entraîner régulièrement : un accord, moyennant finance, a été trouvé avec le Club d'escalade de Salaise sur Sanne et l'Office Municipal des Sports de Salaise sur Sanne. Nous pouvons grimper tous les samedis matins de 9h30 à 11h30 sur leur mur d'escalade de novembre à juin.

Nous restons à la recherche d'un lieu où un mur d'escalade pourrait voir le jour sur le canton ! Nous tenons à remercier nos élus pour leur écoute et leur soutien.

Pour plus d'informations :

pilatgrimp@gmail.com

Isabelle Poisson 06 66 44 05 43.

PILAT
Grimp'

LE TENNIS CLUB

Pour l'année 2012, nous souhaitons renouveler le stage d'initiation proposé aux enfants et adultes adhérents ainsi que le tournoi amical interne.

Cette année encore, les spectateurs ont assisté à une belle finale. La matinée s'est terminée par la remise des lots et un apéritif convivial.

Merci aux adhérents et aux participants.

Renseignements auprès de :

Sébastien SOUTRENON au 04 74 56 72 48

ou Stéphane CUILLERON au 04 74 48 30 77

le soir après 18 h 00 ou par mail : tennis.club.roisey@orange.fr

Le bureau

Les participants
au stage et au tournoi

LE C.C.A.S.

REPAS DE L'AMITIE

Au cours de l'hiver 2011, nous étions démunis... de Salle des Fêtes ! Démunis, certes, mais pas vraiment inquiets, car la solidarité inter-communale n'est pas un vain mot...

C'est donc dans les locaux de la Salle des Fêtes de BESSEY que nous avons pu maintenir la tradition et accueillir nos convives volontaires pour une journée de retrouvailles, de détente autour d'une table magnifiquement décorée - nos conseillères ont du talent - avec des assiettes bien remplies ! L'animation étant confiée à l'ami « GEORGES », tous les ingrédients étaient réunis pour faire de cette journée un moment de réconfort, de joies simples et d'amitié !

Rendez-vous est pris pour l'an prochain... à ROISEY !

LA FNACA

FNACA ROISEY - BESSEY

Le 19 Mars 2011, notre section était présente à Saint-Etienne, à travers une délégation, devant le mémorial des Anciens d'Afrique du Nord tombés au cours de ce long conflit.

Le lendemain, 20 Mars, nous avons effectué un dépôt de gerbe au Monument aux Morts de Bessey. Cette cérémonie fut suivie d'un repas au restaurant "Chez Carsi".

Le 8 Mai 2011, après la commémoration de l'armistice de 1945, nous avons inauguré à Roisey, avec Michèle Perez, Maire, le square du 19 Mars 1962, lieu de mémoire en souvenir de tous ceux qui sont morts en Algérie.

Le 11 Novembre 2011, à Bessey, la cérémonie au Monument aux Morts, en présence de Madame Perez et Monsieur Zilliox, Maires de nos deux communes, et d'une nombreuse assistance fut accompagnée, ainsi que le défilé, par la Fanfare de Maclas ! Le tout fut suivi d'un apéritif au restaurant "Chez Carsi".

Maçonnerie - Rénovation
Taille de pierres - Travaux funéraires
Restauration du patrimoine

BRIAT Père et Fils
42520 LUPE

Tél. / fax : 04 74 87 37 92
 Portable : 06 78 55 21 39

PIERRE QUI ROULE

Les préparatifs

Le départ

Pique-nique
de midi à Dentillon

Les animations

Il était une fois...

M^{me} le Maire et M. Monin

Les serveuses...

... et les serveurs !

La soupe aux choux

Cette année 2011 a été riche en événements, les membres de « Pierre Qui Roule » se sont mobilisés pour participer le 17 avril, à « la Balade Gourmande ». Le groupe s'est occupé de l'étape « apéro » et a offert aux 431 marcheurs de cette balade, un apéritif copieux et varié, très apprécié par tous les participants. Thérèse et Bernard animaient musicalement cette étape.

Fin Août, nous avons, pour la deuxième année, organisé « la Fête de la Noisette ». Là aussi ce fut un gros succès populaire, plus de 300 personnes se sont retrouvées aux carrières le samedi 27 août. Sans tous les bénévoles qui nous ont aidés pendant 4 jours, nous n'aurions pas réussi à préparer la fête. Au risque d'oublier quelques personnes nous ne citerons aucun nom parmi les dizaines de volontaires venus spontanément, même des villages alentours, pour mener à bien la préparation du site. Durant plusieurs jours avant cette date, Jean, aidé par quelques retraités, avait aplani et agrandi le terrain, ce qui nous a permis d'accueillir plus de monde.

Le jour « J », départ du tennis en direction de Dentillon, 115 marcheurs, de tout âge, se lançaient dans les traces de Marcel GACHE, un autre groupe partait de Chevalet, guidé par Marcel JOASSARD ; des explications sur la flore étaient données aux participants. Après le pique-nique à Dentillon, la descente se faisait en trois groupes et tout le monde se retrouvait vers 18 h aux carrières.

Sur le terrain aménagé, M. Georges BOURGIER animait la fête et présentait les artisans prêts à montrer leur savoir-faire, un forgeron (M. Jean-Luc GRIVOLAT) fabriquait des clous et des chaînes, un tailleur de pierre (M. BRIAT) nous a fait une démonstration, très impressionnante, pour fendre en deux un bloc de pierre de façon rectiligne pendant que deux autres personnes (Mrs Emile PARET et Joël VALLOT) montaient un mur en pierres sèches. Pendant toutes ces animations des accordéonistes nous divertissaient tandis que Thierry et Aude nous racontaient une histoire sur la vie d'une épicerie dans un village de campagne ce qui nous rappelait étrangement, pour ceux qui sont à Roisey depuis plus de 15 ans, l'épicerie que nous avions auparavant au cœur du village. Les enfants pouvaient jouer sur une dizaine de jeux en bois.

M. MONIN (propriétaire de la parcelle) se trouvait parmi nous et en profitait pour nous annoncer qu'il cédait, pour une somme symbolique, le terrain à la commune afin que nous puissions l'utiliser « légalement ».

Tout ceci se terminait, après l'apéritif, par une bonne soupe aux choux, suivie de fromage et dessert, puis au fil de la soirée tout le monde, lampe de poche en main, regagnait son domicile en faisant la promesse de revenir l'année prochaine, mais attention, les places sont limitées, alors dès que nous lancerons les invitations ne tardez pas pour vous inscrire !!!

LE COMITÉ DES FÊTES

Le bureau du comité a changé cette année, Kamel ELIAS et Jules PRIGNOL ont remplacé Magali ARNAUD et Florian DUMAS à la présidence de l'association ; ils sont secondés par Joël VALLOT et Enzo GIACOMELLI. Secrétaires : Bernard ARNAUD et Magali ARNAUD. Trésoriers : Stéphane CUILLERON et Sébastien SOUTRENON.

Dans le courant de l'année, le comité a organisé plusieurs manifestations : la vogue puis, pour la première année, une « balade gourmande » qui remporta un réel succès en grande partie grâce à la complicité de la météo, mais aussi et surtout par l'originalité de l'idée et une parfaite organisation de la part des six associations qui ont participé à cette animation.

Le principe était simple : chaque association volontaire s'occupait de gérer une étape. Au départ de la « Porte Ouverte », à partir de 11h15, un premier groupe, d'une cinquantaine de marcheurs, s'élançait sur un parcours fléché en direction de Couroulle où l'attendaient les bénévoles de « Pierre Qui Roule » pour prendre l'apéritif ; puis ce premier groupe repartait en direction du Pont-Jacquet pour commencer le repas. Là, les chasseurs avaient préparé une entrée copieuse faite de terrines « maison » et de crudités, le tout agrémenté par une animation musicale offerte par la fanfare de Maclas et par une démonstration de tir à l'arc. La journée

n'était pas finie, direction le Briat pour le plat chaud préparé par les parents du « Sou des Ecoles » chez Odile et Dédé. Maintenant en route pour Beautin où les jeunes servaient le fromage que l'on pouvait apprécier en se détendant sous les cerisiers en fleurs. Dernière étape à Champlat où le « Club Roisey Informatique » offrait le dessert. Retour au point de départ en passant par le pont des Sagnes. A la fin de ce périple le « Club de la Gaieté » distribuait le café et les petits gâteaux tandis que les enfants avaient droit à une barbe à papa et pouvaient jouer sur un château gonflable. A la fin de la journée les 431 marcheurs qui se sont promenés, à leur rythme, par les chemins du village (souvent inconnus de certaines personnes, même de Roisey) étaient très satisfaits de cette magnifique journée et nous demandaient déjà la date de la prochaine édition.

À VOS AGENDAS !

Le 11 février 2012
pour une matinée boudin
et la balade gourmande
qui se fera le dimanche 22 avril
sur un itinéraire différent mais toujours
sur le même principe d'un repas complet
pris dans la bonne humeur
tout au long du parcours.

Autre animation très attendue par les amateurs de soupe aux choux, la Fête de la Noisette, le dernier samedi d'août, qui se déroule aux carrières. Ce sont nos amis de « Pierre Qui Roule » qui sont chargés du compte-rendu de cette journée.

L'étape apéro...

... puis l'entrée...

... suivie du plat chaud...

... du fromage...

... et du dessert...

Les jeunes de Roisey

Les jeunes de Roisey
ont besoin de renfort !
Nous faisons donc appel
aux jeunes âgés de plus de
16 ans qui aiment s'amuser
et avoir des responsabilités.
Si vous êtes intéressés,
contactez Jules Prignol
à l'adresse suivante :
jules.prignol@gmail.fr

La fête du village, portée par les
jeunes avec l'aide de membres
du comité, aura lieu du 11 mai
au 14 mai 2012. La tournée des
brioches s'effectuera toujours la
journée du samedi et le dimanche
matin... Le concours de pétanque
sera organisé le dimanche après-
midi. Lundi, pour finir avec
la traditionnelle tomme daubée.

... pour finir par le café
et la surprise !!!

Une folle des illuminations...

