

2

SOMMAIRE
Informations pratiques			 p. 4

Etat civil				 p. 6

Fleurissement		 		 p. 8

Travaux réalisés en 2015		 p. 9

Recensement de la population 2016	 p. 10

Le SYTRAIVAL				 p. 12

ADMR					 p. 13

Entraide Tararienne			 p. 14

SYRIBT (Syndicat des Rivières)		 p. 15

Plan Local d’Urbanisme			 p. 16

Associations du village			 p. 18

Compte rendu de conseils municipaux	 p. 28

Budget communal 2015			 p. 34

Calendrier des manifestations 2016	 p. 35

3

LE MOT DU MAIRE

SOMMAIRE

Mesdames, Messieurs, Chers amis,

Trait d’union entre l’année écoulée et la nouvelle année, le bulletin municipal se veut être
principalement le reflet de l’activité d’initiative municipale ou associative qu’a connu notre
commune au cours des 12 derniers mois.

Mais avant d’en venir au quotidien de notre village, je ne peux occulter les deux tragédies vécues par notre
pays en janvier et novembre derniers. 147 innocents sauvagement assassinés, de nombreux blessés et un
traumatisme national laissent une empreinte indélébile en chacune et chacun d’entre nous. L’émotion ne doit
rien céder à notre détermination à vivre libre, à croire en notre jeunesse.

Entrée dans sa phase d’exécution au 1er semestre 2015, la procédure de transformation du Plan d’Occupation
des Sols pour passage en Plan Local d’Urbanisme se poursuit.
Le Plan Local d’Urbanisme fixera pour les 10 à 12 années à venir, au travers d’un plan de zonage et de règles
d’utilisation du sol, l’aménagement et le développement de la commune de Saint-Loup. Dans le cadre de la
concertation, le rapport de présentation, diagnostic du territoire communal récemment finalisé, sera présenté
en réunion publique, le jeudi 14 janvier 2016 à 20h30 petite salle des fêtes.

Toujours au titre de la concertation, un registre destiné à recueillir toutes observations, commentaires,
suggestions,… est à disposition du public en mairie, aux heures d’ouverture du secrétariat.

Du 21 janvier au 20 février 2016, Mesdames Véronique ROZIER et Martine TRALLI, agents recenseurs, effec-
tueront sous couvert de la mairie et de l’Institut National de la Statistique et des Etudes Economiques (INSEE)
le recensement de la population et ainsi rendront visite à chaque foyer de notre commune.
Je vous remercie de leur réserver le meilleur accueil. Sachez que les codes d’accès fournis par votre agent
recenseur lors de sa visite vous permettront, si vous le souhaitez, de répondre en ligne.

Labélisée « quatre fleurs » depuis 2003, Saint-Loup recevait début septembre la visite du jury national du
Comité National des Villes et Villages Fleuris.
N’hésitant pas à consacrer plus de 3 heures à découvrir de manière attentive et professionnelle l’ensemble des
espaces paysagers, fourmillant de questions et formulant suggestions et recommandations, les membres du
jury examinèrent en détaille décor floral de notre village.
La participation de nombreux bénévoles lors des plantations et de la préparation de la visite du jury, ainsi que
l’emploi de jeunes filles et jeunes gens durant l’été retenaient leur attention. Et c’est avec un sentiment de fierté
non dissimulé que j’apprenais la confirmation du label « quatre fleurs ».
Cette distinction vient couronner le travail et le savoir faire du personnel municipal, souligner le rôle essentiel
du bénévolat et rappeler l’implication des élus municipaux.
Je tiens à féliciter et remercier l’ensemble de celles et ceux qui, en prenant part à son embellissement, font
figurer Saint-Loup parmi les communes les plus fleuries de France et lui confère une position éminente dans
l’offre touristique intercommunale, voire au-delà.

Le Conseil Municipal et moi-même auront le plaisir de vous accueillir

Dimanche 10 janvier 2016 à 10h30
Salle des Fêtes Aldo MEGGIOLARO

lors de la cérémonie des vœux

A toutes et à tous, je souhaite de tout cœur d’excellentes fêtes de Noël et de fin d’année.

										 Bien amicalement
										 Votre maire
										 Jean-Pierre JACQUEMOT

NUMÉROS UTILES

4

INFOS MAIRIE

DÉMARCHES ADMINISTRATIVES
a Acte de naissance
Fournir : nom, prénom, date de naissance, mairie du
lieu de naissance et joindre une enveloppe timbrée
pour le retour.

b Acte de mariage
Mêmes formalités et mêmes conditions que pour la
copie de l’acte de naissance en indiquant les noms et
prénoms des conjoints et la date du mariage.

e Mariage
Fournir pièces d’identité, justificatif de domicile, extrait
des actes de naissance avec filiation, renseignements
concernant les témoins (2 au minimum). Un dossier est
à retirer en mairie.

f Décès
Fournir les renseignements complets sur la personne
décédée (pièce d’identité personnelle). Le déclarant
devra signer l’acte de décès et demander le permis
d’inhumer en produisant le certificat de constatation du
décès. Formalités en mairie au lieu de décès dans les
24 heures suivant le décès.

h Carte d’identité
Se munir de 2 photos d’identité récentes, de l’ancienne
carte, de la photocopie (ou de la déclaration de vol ou
perte), d’un acte de naissance de moins de 3 mois, du
livret de famille, et d’un justificatif de domicile de moins
de 3 mois et photocopie. (Gratuit sur restitution de
l’ancienne)

l Recensement citoyen
A faire dans les 3 mois, dès 16 ans, concerne filles et
garçons, présenter le livret de famille des parents et la
carte d’identité de l’intéressé.

z Inscription sur les listes électorales
A partir de 18 ans, se rendre en mairie avec une carte
d’identité ou un livret de famille et un justificatif de
domicile.

« Y’a-t-il une assistante maternelle ? Les
courses, c’est où ? Et le médecin ? Peut-on
rencontrer l’institutrice ? Y’a-t-il un club
de sport pour les enfants ?... »

QUAND ON DÉMÉNAGE AVEC TOUTE SA
FAMILLE, ON A PLEIN DE QUESTIONS !

LA COMMUNE DE SAINT-LOUP ADHÈRE
AU RÉSAU VILLAGE D’ACCUEIL :
Rendez-vous sur
www.beaujolais-vertvotreavenir.com

MAIRIE
113, Place du Tilleul
69490 SAINT-LOUP
Tel : 04 74 05 70 61
Fax : 04 74 05 92 07

NOUVELLE ADRESSE E-MAIL !	
mairie@saint-loup.fr

PERMANENCES :
- Le lundi de 9h à 12h
- Le jeudi de 17h à 19h
- Le vendredi de 13h30 à 17h.

/// Emplacement des défibrillateurs :
• 1 à l’entrée de la Mairie et
• 1 à la salle de Vindry (face à l’entrée du parking).

15 : Samu

18 : Pompiers

112 : Pompiers
(dans l’Union Européenne)

04 72 11 69 11 :
Centre anti-poisons

17 : Gendarmerie

5

INFOS MAIRIE

DÉMARCHES ADMINISTRATIVES

TARIFS 2016

LES DÉCHETS

SALLE DES FÊTES « ALDO MEGGIOLARO »
> 3 TARIFS
• Particuliers de Saint-Loup									 250 euros

• Associations et Sociétés de Saint-Loup							 140 euros

• Commerçants de Saint-Loup, traiteurs, personnes et assoc. extérieurs à la Commune 	 620 euros

• CAUTION dans tous les cas (y compris lave-vaisselle)						 400 euros

PETITE SALLE DES FÊTES							 130 euros

DÉCHÈTERIE
Chemin de Goutte Vignolle - 69170 St MARCEL L’ÉCLAIRÉ - Contact : 04 74 05 06 60

POINTS DE COLLECTES

RAMASSAGE DES ORDURES MÉNAGÈRES

RAPPEL SUR LE RAMASSAGE DES SACS JAUNES

CIMETIÈRE
> COLOMBARIUM
• 550 euros pour une durée de 15 ans avec plaque

• 815 euros pour une durée de 30 ans avec plaque

MAIRIE - PHOTOCOPIES
> A4
• A4 Noir et blanc		 0,20 euros

• A4 Couleur			 0,25 euros

• du lundi au vendredi de 10h -12h et 14h -18h

• le samedi de 9h à 18h

• Verre + papier : Parking de la salle des fêtes

• Verre + papier : Parking de Leclerc

• SACS NOIRS : tous les mardis matins

Nous vous rappelons que les sacs jaunes sont collectés les semaines paires.
La Communauté de communes vous envoie un calendrier illustré chaque année, comportant toutes les
informations sur le tri sélectif, consultez-le !
Vous trouverez également en page 12 de ce bulletin une communication du SYTRAIVAL (Syndicat mixte
d’élimination, de traitement et de valorisation des déchets Beaujolais-Dombes)

• le dimanche de 9h à 12h

• FERMETURE LES JOURS FÉRIÉS

• Verre + papier : Parking du stade de Vindry

• Verre : Chemin de la Grange Cléard

• SACS JAUNES : tous les mardis des semaines paires

> CONCESSIONS
• Cinquantenaire 		 300 euros

• Trentenaire 			 200 euros

> A3
• A3 Noir et blanc		 0,35 euros

• A3 Couleur			 0,40 euros

6

ÉTAT CIVIL / NAISSANCES ÉTAT CIVIL / MARIAGES

ÉTAT CIVIL / DÉCÈS

(Du 07 novembre 2014 au 31 octobre 2015)

(Du 07 novembre 2014 au 31 octobre 2015)

Félicitation aux mariés !Bienvenue à Saint-Loup !
(Du 07 novembre 2014 au 31 octobre 2015)

à LYON 8ème Arrdt (Rhône)

à GLEIZÉ (Rhône)

à GLEIZÉ (Rhône)

à ECULLY (Rhône)

à ARNAS (Rhône)

à ECULLY (Rhône)

à LYON 4ème Arrdt (Rhône)

à ECULLY (Rhône) à ECULLY (Rhône)

à GLEIZÉ (Rhône)

à ECULLY (Rhône)

à GLEIZÉ (Rhône)

à GLEIZÉ (Rhône)

à GLEIZÉ (Rhône)

à GLEIZÉ (Rhône)

à GLEIZÉ (Rhône)

à ECULLY (Rhône)

RECHAGNIEUX
Isaac Meïr Jean-Pierre
Né le 24 novembre 2014

MOLLICONE
Liam

Né le 17 JUILLET 2015

LANTOINE
Mahé

Né le 30 SEPTEMBRE 2015

HENRY
Paul Arthur Serge

Né le
27 OCTOBRE 2015

VIAL
Mélia Augusta

NéE le 06 AVRIL 2015

PERRIN
Arthur Michel

Né le 24 JUILLET 2015

BONGIORNI
Hugo Angelo Yves Alain
Né lE 03 OCTOBRE 2015

MURE
Judith
NéE le

05 NOVEMBRE 2015

DESVARENNE
Lilian
Né le

26 NOVEMBRE 2015

REYNAUD
Stessy

NéE le 13 MAI 2015

MAGAT
Alexia Stéphanie Marianne

NéE le 26 JUILLET 2015

FERARD
Romy

NéE le 25 OCTOBRE 2015

CHOPIN
Nolan
Né le

6 NOVEMBRE 2015

ROBERT
Lison

NéE le 05 JUIN 2015

PAPALIA LORIDAN
Césaire Vincent

Né le 30 SEPTMEBRE 2015

LAGOUTTE
Valentin Thomas

Né le 27 OCTOBRE 2015

BACCONNET
Tessa
NéE le

25 NOVEMBRE 2015

DAVRAY André Joseph le 6 janvier 2015 à TARARE (Rhône)

MEUNIER Bernard Jean le 3 février 2015 à TARARE (Rhône)

VOLLE Lucien Alphonse Gabriel le 4 juin 2015 à TARARE (Rhône)

GONDARD Gabrielle Marie le 3 juillet 2015 à TARARE (Rhône)

MONLOUP Jean-Marc Robert le 26 septembre 2015 à TARARE (Rhône)

7

ÉTAT CIVIL / NAISSANCES ÉTAT CIVIL / MARIAGES

ÉTAT CIVIL / DÉCÈS

(Du 07 novembre 2014 au 31 octobre 2015)

(Du 07 novembre 2014 au 31 octobre 2015)

Félicitation aux mariés !Bienvenue à Saint-Loup !
(Du 07 novembre 2014 au 31 octobre 2015)

ROZIER Laurine
avec LELY Damien
le 11 juillet 2015

GALLIBERT Cindy
avec LALLEMAND Anthony

le 12 septembre 2015

BERTRAND Marion
avec CHIZALLET Hugo
le 21 novembre 2015

COMBY Pauline
avec ROY Johan
le 1er août 2015

à ECULLY (Rhône)

DESVARENNE
Lilian
Né le

26 NOVEMBRE 2015

DAVRAY André Joseph le 6 janvier 2015 à TARARE (Rhône)

MEUNIER Bernard Jean le 3 février 2015 à TARARE (Rhône)

VOLLE Lucien Alphonse Gabriel le 4 juin 2015 à TARARE (Rhône)

GONDARD Gabrielle Marie le 3 juillet 2015 à TARARE (Rhône)

MONLOUP Jean-Marc Robert le 26 septembre 2015 à TARARE (Rhône)

M

8

FLEURISSEMENT
Dans les années 70, le conseil municipal entre-
prend un aménagement paysager du village.

A partir de 1980, le village participe aux
concours départementaux puis régionaux et
enfin nationaux. Le label « 4 fleurs « a été
décerné en 2003 pour la première fois.

Au fil des années, les critères de labellisation
évoluent : il ne s’agit plus de fleurir mais de ren-
trer dans une démarche de valorisation environ-
nementale. Notre village était intégré dans cette
démarche bien avant la refonte du concours.

VOICI QUELQUES EXEMPLES DE CRITÈRES :

p Acteurs humains :
Ce sont trois employés communaux qui ont en
charge ce travail. Ils vont régulièrement à des
formations sur le fleurissement mais aussi pour
maîtriser l’usage des produits phytosanitaires.
Ils sont aidés par de nombreux bénévoles pour
la plantation. Pendant la période estivale, des
jeunes sont employés. Ces jeunes aident à
l’entretien des fleurs, à l’arrosage, au balayage
mais surtout apprennent à aimer et respecter
les fleurs et leur village. Aucune entreprise exté-
rieure n’intervient pour le fleurissement.

p Animation et promotion de la
démarche :
Un village labellisé est un lieu d’évènement sur
la thématique du patrimoine végétal. Les éco-
liers peuvent disposer d’un jardin. Un arbre de la
citoyenneté a été planté avec les enfants. Début
mai, une vente de fleurs est organisée par une
association. Le comité des fêtes organise une
randonnée pédestre, de nombreux marcheurs
viennent parcourir et admirer notre village. Des
circuits pédestres figurent dans le fascicule de
l’office du tourisme. Un concours de maisons
fleuries est organisé par la mairie.

p Diversité et harmonisation des
massifs :
Les massifs sont composés de nombreuses
variétés, ce qui offre des parterres multicolores . Des
plantes pérennes sont intégrées de manière à
avoir une végétalisation tout au long de l’année
et une économie d’eau.

Dans le Rhône,
seules 2 communes
sont labellisés 4 fleurs :
Chaponnay et Saint-Loup.
(Ainsi qu’Ecully dans la métropole de Lyon)

Le jury est passé le 9 septembre 2015
et nous attendons le résultat...

Félicitations à nos 3 employés :
Vincent Bolevy, Jean Michel Chaud
et Jean Claude Perrat. g

9

FLEURISSEMENT

g

BATIMENTS COMMUNAUX & VOIRIES
LES FAITS MARQUANTS

Après les propositions des commissions « Bâtiments » et « Voiries » réunies en début 2015, les premiers
travaux de rénovation et de maintien de notre patrimoine ont été engagés.

Pour l’essentiel, les travaux de peintures extérieures à la cure, les peintures extérieures et intérieures du local
associatif du stade de Vindry, les plafonds des vestiaires et des douches des locaux du football, la rénovation
du carré de danse de la salle des fêtes redonnent un air neuf à nos locaux municipaux, largement utilisés par
les associations et les particuliers. En extérieur, le carrelage de l’escalier de la grande salle des fêtes a été
refait.

Après la réalisation d’un muret par les bénévoles maçons de l’association des boules, une paroi vitrée a été
installée au préau de Vindry pour protéger de la bise souvent désagréable !

A la Madone, les tables et les bancs extérieurs ont été remplacés. A La Roue, les jeux extérieurs ont été amé-
nagés pour la protection de nos enfants, une table et des bancs de pique-nique ont été ajoutés, enfin le jeu de
boule récemment endommagés a été remis en état.

En voirie, hormis les travaux d’entretien courant, le chemin de Noilly, plus largement fréquenté, a été aménagé
pour accroître la sécurité de circulation. Enfin, le Département a repris complètement le revêtement défec-
tueux de la D31, notre route du Beaujolais qui était devenue notre route des gravillons chaque été !

2016 et 2017 seront les années de mises en conformité « Accessibilité » de nos locaux, parking et accès.

La mairie et l’école seront les plus impactées par ces travaux.
Ainsi, l’escalier extérieur de la mairie, particulièrement endommagé sera refait, la rampe d’accès non-conforme
par l’évolution de la réglementation sera modifiée, un élévateur intérieur sera installé pour desservir la salle
du Conseil et des Mariages, la réfection des cours des écoles, intégrant les aménagements obligatoires pour
supprimer les seuils d’accès vers les classes sera entreprise.
Les parkings pour les Personnes à Mobilité Réduite (PMR) seront créés (ou mis en conformité pour ceux qui
existent) près des accès de la mairie, de la salle des fêtes, de l’église et du stade de Vindry.
Enfin, une signalétique sera mise en place pour les déficients visuels.

L’ensemble de ces travaux est estimé à 168 000 euros.

10

RECENSEMENT
1. LE RECENSEMENT :
À QUOI ÇA SERT ?
Le recensement permet de déterminer la
population officielle de chaque commune. De
ces chiffres découle la participation de l’état au
budget des communes : plus une commune est
peuplée, plus la participation est importante.

Le nombre d’habitant détermine aussi le
nombre d’élus au conseil municipal et le mode
de scrutin.

Par ailleurs, ouvrir une crèche, installer un com-
merce, construire des logements ou déterminer
les moyens de transport à développer sont des
projets qui nécessitent la connaissance de la
population et sa répartition (âge, profession,
lieu de travail, type de logement, …)

2. C’EST QUAND ?
Tous les 5 ans pour les communes de moins de
10 000 habitants. Cette année Saint-Loup sera
recensée du

21 janvier 2016 au 20 février 2016

3. ÇA SE PASSE COMMENT ?
• Un agent recenseur recruté par la mairie se
présente chez vous muni de sa carte.

• Le plus rapide et le plus simple : vous répon-
dez en ligne avec vos codes d’accès fournit par
l’agent recenseur sur le site :
www.le-recensement-et-moi.fr

• Sinon, l’agent recenseur vous remet des
questionnaires papiers et repasse les récupé-
rer. Vous pouvez aussi les déposer en mairie ou
les envoyer à l’INSEE.

• Toutes les données sont traitées de façon
anonyme. Les agents recenseurs sont tenus au
secret professionnel.

4. ET LES RÉSULTATS ?
Ils sont disponibles sur le site de l’INSEE

www.insee.fr

Toutes les informations
sont disponibles sur :

www.le-recensement-et-moi.fr

J
AGENTS RECENSEURS

POUR SAINT-LOUP :

VÉRONIQUE ROZIER

ET MARTINE TRALLI

J
AGENT COORDONNATEUR :

FRANÇOISE DANVE

11

RECENSEMENT RECENSEMENT

12

LE S Y T R A I VA L
Syndicat mixte d’élimination, de traitement et de valorisation des déchets Beaujolais-Dombes

Tri des emballages, des erreurs qui coûtent cher !
Aujourd’hui trier ses emballages fait partie des habitudes. Malheureusement, nous retrouvons des déchets
qui n’ont rien à faire dans les conteneurs de tri. On appelle cela des erreurs de tri ou des refus de tri.	
Ces refus de tri coûtent cher à la collectivité. En effet, les déchets interdits sont collectés, transportés
au centre de tri, triés, puis repartent vers l’Unité de Valorisation Energétique pour être brûlés. Nous
payons donc deux fois le transport et deux traitements différents, ce qui équivaut à un surcoût de 600 €
par tonne pour la collectivité.

SOYEZ VIGILANTS ET ATTENTION AUX « FAUX AMIS » DU TRI :
C’EST PRIMORDIAL D’UN POINT DE VUE ÉCONOMIQUE ET ENVIRONNEMENTAL

c CONTENEUR POUR LE VERRE : On ne met que le verre alimentaire, c’est à dire le verre qui a contenu à

manger ou à boire au moment de l’achat (pots, bocaux, bouteilles).

c INTERDIT : Verre (de vaisselle), assiette, plat, verre de lunette, ... h Poubelle normale

c INTERDIT : Vitre de cheminée, vitrocéramique, vitre, ... h Déchèterie

c CONTENEUR POUR LES EMBALLAGES : On ne met que le plastique qui a la forme d’une bouteille ou

d’un flacon. Vous pouvez également mettre les emballages en carton et les emballages en métal (acier et alu).

c INTERDIT : Pot en plastique, film plastique, sachet en plastique, carton avec reste de repas, ustensile de cuisine

en métal, bouteille pleine, tube ... h Poubelle normale

c INTERDIT : Appareil électrique, pile, produit dangereux, boule de pétanque, gros carton, jouet ... h Déchèterie

c INTERDIT : Vêtement, drap, chaussure, ... h Borne prévue à cet effet

c CONTENEUR PAPIER : On met tous les papiers sauf les papiers gras et spéciaux.

c INTERDIT : Papier entourant le beurre, papier crépon, mouchoir en papier, papier froissé, ... h Poubelle normale

EN CAS DE DOUTE,
jetez votre déchet dans la poubelle nor-
male (s’il n’est pas dangereux. Sinon il va
à la déchèterie). Vous pouvez également
vous renseigner auprès de votre collectivité.

ADMR - Service Personnes Agées Personnes Handicapées

Maison Des Services
Place Albert Schweitzer (au-dessus de la poste) - 69490 – PONTCHARRA sur TURDINE

CONTACTS : Tél : 04.74.63.60.43 - admr.pontcharra@fede69.admr.org

ACCUEIL TÉLÉPHONIQUE ET PHYSIQUE :
 du lundi au vendredi de 9h00 à 12h30 et de 13h30 à 17h00. 13

LE S Y T R A I VA L
Syndicat mixte d’élimination, de traitement et de valorisation des déchets Beaujolais-Dombes

A DMR Pontcharra/Turdine

34 salariés et 16 bénévoles s’engagent quotidienne-
ment auprès de plus de 190 personnes âgées ou han-
dicapées des communes de : Affoux, Ancy, Dareizé,
Les Olmes, Pontcharra, St Forgeux, St Loup, St
Marcel l’Eclairé, St Romain de Popey, Sarcey.
Ces hommes et ces femmes tissent chaque jour des
liens humains et sociaux dans nos villages et nous
permettent de vous apporter un service d’écoute et
de soutien.

. NOS PRESTATIONS
AIDE À LA PERSONNE : Lever, coucher, toilette,
prise des repas, assistance aux gestes de la vie quo-
tidienne, téléassistance.

AIDE À DOMICILE : Ménage, repassage, préparation
ou portage de repas à domicile, accompagnement
(courses, visites, médecin, coiffeur…)

PORTAGE DE REPAS : Journalier ou occasionnel.

Des rencontres conviviales sont organisées au
cours de l’année (repas champêtre, concours de
belote, repas de Noël).

En 2014, nos équipes ont effectué 30 343 heures,
parcouru 183 910 kms et livré 4 556 repas.

.
N’hésitez pas à contacter

Marie-France BOURDEAUX
04 74 63 29 61

Responsable village de Saint-Loup, elle pourra vous rendre
visite pour vous informer et vous conseiller.

.

Pour vous faciliter la vie à domicile
24 heures sur 24 et 7 jours sur 7

14

ENTRAIDE TARARIENNE

Prestataire de services de soins médico-sociaux et d’aide à domicile, notre Association,
forte de 150 salarié(e)s et 50 bénévoles, répond aux besoins de la population locale
de tous âges et propose une offre de service globale, pluridisciplinaire, coordonnée et
continue 24 h/24 et 7 jours/7.

Les activités de lien social et de prévention de la perte
d’autonomie (ateliers couture et décoration, marche,
yoga, mobilité articulaire, belote, tarot, scrabble, cho-
rale, atelier mémoire, atelier informatique…), souvent
animées par des bénévoles, sont proposées à nos
nombreux adhérents.

Certifiés AFNOR (services à la personne), animés du
souci constant de la satisfaction des personnes aidées,
nous intervenons dans le cadre d’une relation profes-
sionnelle de qualité et respectueuse de la personne avec
une volonté permanente d’ouverture et de progrès.

Notre projet pour le futur s’inscrit dans le cadre de
l’adaptation de la société au vieillissement de la popula-
tion. Il vise notamment à renforcer notre positionnement
d’acteur local dans le parcours de santé des personnes
aidées, à favoriser une prise en charge personnalisée
et à faciliter l’accès à des personnes de tous âges à
des actions de prévention de la perte d’autonomie et de
maintien du lien social.

• Service d’Aide à Domicile

• Service de Soins Infirmiers à Domicile

• Service de Garde Itinérante de Nuit

• Equipe Spécialisée Alzheimer à domicile

• Restaurant et Portage de repas

• Activités de lien social et de prévention

ENTRAIDE TARARIENNE
13 Bis, Boulevard Voltaire

69170 TARARE

Téléphone : 04 74 63 01 21

contact@entraidetararienne.fr
www.entraide-tararienne.fr

Nos bureaux sont ouverts au public
du lundi au vendredi :

de 8h00 à 12h00
et de 13h30 à 17h00

Que vous soyez encore en activité
ou retraité, vous pouvez bénéficier
de financements adaptés à votre

situation :

• Déductions d’impôts
• Financement Caisses
de Retraite, Mutuelles,

chèques CESU
• Dispositifs APA/APCH

• Prescriptions médicales

Nous étudierons ensemble
le dispositif adapté.

Pour se faire, contactez-nous :

L’ENTRAIDE
est très présente à Saint-Loup :
• 2 bénévoles et 8 salariées résident dans la
commune.
• 18 habitants de la commune bénéficient des
prestations de notre service d’Aide à Domicile.
• 5 patients sont pris en charge par notre
Service de Soins Infirmiers à Domicile.
• 4 patients sont suivis par notre Garde Itinérante
de Nuit.
• 12 habitants de la commune sont adhérents à
notre association et bénéficient de nos activités
de lien social.

15

ENTRAIDE TARARIENNE SYNDICAT DE RIVIÈRES Brévenne-Turdine
Le jardinage bio à l’honneur au SYRIBT…

Pour le suivi de la qualité des cours d’eau, le SYRIBT effectue chaque année des analyses. Sur chaque
prélèvement, des molécules de produits phytosanitaires sont trouvées, parfois en quantité supérieure
à la norme de potabilité.

C’est pourquoi, depuis 5 ans, le syndicat de rivières travaille avec les différents utilisateurs de pesticides
(communes, agriculteurs…) afin d’améliorer la qualité des cours d’eau.

En 2015, le SYRIBT a souhaité aborder le sujet avec les particuliers. Ainsi, suite à un appel à projet
lancé par l’association Naturama pour lequel le SYRIBT a été retenu, une action de sensibilisation des
jardiniers amateurs du bassin versant a été mise en place.

Durant le printemps, des enquêtes ont été effectuées auprès de jardiniers de 6 communes du bassin
versant : Fleurieux-sur-l’Arbresle, Grézieu-le-Marché, Montrottier, Saint-Forgeux, Saint-Loup et
Sourcieux-les-Mines. Ainsi, 44 personnes ont été interrogées sur leurs pratiques de jardinage et
notamment leurs habitudes de traitement.

Début septembre, trois soirées-débats ont été organisées afin de présenter les résultats de ce travail,
de diffuser un film réalisé suite aux interviews des jardiniers du bassin versant et d’approfondir le sujet
avec l’intervention d’un spécialiste du jardinage bio, Pascal ASPE de Terre Vivante.

Une trentaine de personne a participé à chaque soirée.
L’occasion pour eux d’échanger sur leurs pratiques, de poser leurs questions à Pascal ASPE et de repartir
avec des recettes pour réussir un beau jardin...
Un guide de jardinage sans pesticide a été offert à chaque participant.
Chacun peut ainsi retrouver à l’intérieur par exemple la recette d’infusion de sauge officinale qui s’utilise
comme insecticide.

Le SYRIBT envisage de poursuivre ce type d’ac-
tions envers les jardiniers en proposant par
exemple une visite des jardins de Terre Vivante
(en Isère) ou encore des formations au jardinage
bio.

Pour plus de renseignements, n’hésitez pas à
nous contacter au 04 37 49 70 85 ou par mail
annefleur.grand@syribt.fr, ou reportez-vous
au n°14 du journal « Ricochets » qui paraîtra
prochainement.

16

P L U
LA COMMUNE A LANCÉ
LA TRANSFORMATION DE SON POS (PLAN D’OCCUPATION DES SOLS)
EN PLU (PLAN LOCAL D’URBANISME)

Le PLU est un outil qui va contribuer
à mettre en œuvre la politique de la
commune pour les 10 à 12 ans à venir
en matière de logements, de dévelop-
pement économique, de qualité du
cadre de vie, de déplacements… Il va
encadrer les modes d’urbanisation et
permettre d’assurer les conditions de
préservation des espaces naturels et
des paysages.

Une 1ère réunion publique a eu lieu le
18 juin 2015. Une seconde réunion est
organisée le 14 janvier 2016 à 20h30
à la petite salle des fêtes, afin de
présenter le diagnostic (rapport de
présentation).

QUEL EST SON CONTENU ?

LE PLU DE SAINT LOUP VA COMPORTER 5 DOCUMENTS PRINCIPAUX :

1/ LE RAPPORT DE PRÉSENTATION
Ce document présente l’analyse du territoire communal sous tous ses aspects : dynamiques démogra-
phiques, résidentielles et économiques, les déplacements, le paysage, l’état initial de l’environnement… Il
expose les choix de développement et les orientations qui en découlent en matière d’urbanisme.
Ce document a été finalisée en décembre 2015. Il est disponible en consultation, en mairie, pendant les
horaires d’ouvertures.

2/ LE PADD (PROJET D’AMÉNAGEMENT ET DE DÉVELOPPEMENT DURABLE)
Ce document est la clef de voûte du PLU. Il exprime le projet de développement de la commune.
Ce document devrait être finalisé en février 2016.

3/ LES ORIENTATIONS D’AMÉNAGEMENT
Ce document concerne les secteurs qui vont se développer. Il va permettre d’encadrer de façon souple les
formes urbaines, les modalités d’intégration paysagère et environnementale, les typologies d’aménagement
des espaces collectifs… Il définit aussi les typologies de logements à construire.
Les permis de construire devront respecter les principes de ces orientations.

4/ LES DOCUMENTS GRAPHIQUES
Ils délimitent à la parcelle les différentes zones : urbaines, à urbaniser, agricoles et naturelles. Ils identifient
aussi les secteurs de protection des boisements, les emplacements réservés, les zones exposées aux
risques…
Ce document devrait être finalisé à mi-2016.

5/ LE RÈGLEMENT
Chaque zone est réglementée par 16 articles qui encadrent les occupations autorisées et interdites, les
modes d’implantation des constructions, les hauteurs, les densités et le traitement des espaces extérieurs.
Ces règles s’imposent lors des permis de construire et des déclarations préalables.
Ce document devrait être finalisé à mi-2016

17

P L U P L U
RAPPEL DE LA DÉMARCHE
L’élaboration du PLU a été lancée par une délibération du conseil munici-
pal définissant aussi les modalités de la concertation.

La première étape du diagnostic a permis de retracer les grandes dyna-
miques sociodémographiques et économiques, les modes de développe-
ment urbain, et de caractériser les sensibilités paysagères et environne-
mentales de la commune.

Une fois les enjeux identifiés, la seconde étape consistera à élaborer le
PADD (projet d’aménagement et de développement durable). Le PADD
définit les grandes orientations en matière de développement (résidentiel,
économique…) et de protection des espaces naturels et agricoles.

Puis ces orientations seront déclinées dans un projet réglementaire
(zonage et règlement).

Le projet de PLU sera ensuite arrêté par le conseil municipal et transmis
pendant 3 mois pour avis aux personnes publiques associées (services
de l’Etat, chambres consulaires, collectivités territoriales…).

Cette phase achevée le projet sera mis à l’enquête publique pendant 1
mois, le commissaire enquêteur rédigera ensuite son rapport.

Le PLU pourra alors être approuvé par le Conseil Municipal, il deviendra
exécutoire.

LE CADRAGE DU PLU
LE PLU EST ENCADRÉ PAR DES DOCUMENTS SUPÉRIEURS :

u La loi SRU qui a mis en place les PLU dans un objectif de réduction
des consommations foncières par l’urbanisation,

u Les différentes lois concernant l’environnement (Loi sur l’eau, sur l’air,
sur le bruit..) qui impliquent une meilleure prise en compte de la gestion
de la ressource et de l’environnement dans le cadre des développements urbains

u La loi engagement national pour l’environnement adoptée en juillet 2010. Elle renforce les objectifs
de moindre consommation fon-
cière et d’efficacité énergétique des
constructions et implique une plus
grande densité des constructions
futures.

u La loi ALUR adopté en mars
2014.

u La loi LAAF

u La loi Macron d’Aout 2015.

18

LES PTITS DARLOUPS

SOU DES ÉCOLES

La micro-crèche « Les P’tits Darloups » a fêté ses trois ans d’existence en
septembre 2015 : trois ans d’activités d’éveil, de jeux, de lectures, de chan-
sons, de repas, et aussi de sieste. Des dizaines d’enfants y ont bénéficié d’un
accueil bienveillant, d’un encadrement sécurisant, d’un cadre propice à leur
développement affectif et moteur. Des locaux neufs, chaleureux et respectueux
des normes, une zone extérieure close mais intégrée à la cour de récréation de
l’école, leur offrent des espaces d’évolution adéquats.
C’est aussi pour eux un lieu de socialisation qui leur permet d’appréhender au
mieux le passage en Petite Section de l’école maternelle. Ainsi quatre
« grands » ont franchi le portail de l’école le 2 septembre, rassurés d’être avec
leurs petits copains de la micro-crèche, et par leur expérience d’intégration de

quelques heures au mois de juin, où ils avaient aimablement été accueillis par les professeurs.

Fouzya, Evelyne, Angélique - actuellement assistées de Margaux - des pro-
fessionnelles de la petite enfance, dispensent attention et soins adaptés aux
enfants qui leur sont confiés, âgés de deux mois à six ans. Changement de
saison, semaine du goût, fêtes du calendrier… : autant d’occasions de fédérer
le groupe d’enfants autour d’activités ludiques et éducatives, en rapport avec
l’âge de chacun.

Les parents sont associés à la gestion de cette structure associative : c’est
ainsi l’occasion de faire partie d’une aventure enrichissante et constructive

pour l’avenir des communes de
Dareizé et Saint-Loup, partenaires
essentiels lors de la création du projet !

Si vous souhaitez déposer un dossier de pré-inscription, n’hésitez pas à…
• venir rencontrer l’équipe (de préférence les mardis, en présence de la réfé-
rente technique Dominique Vérot) : Place du Tilleul à Saint-Loup (à côté de
l’école)
• à téléphoner : 04 74 05 37 16 / 06 95 60 65 49
• ou à envoyer un courriel aux membres du Bureau de l’association :
lesptitsdarloups@yahoo.fr

L’association du Sou des Ecoles de Saint-Loup / Dareizé
fonctionne grâce à des parents bénévoles et permet de
financer les différentes sorties, voyages ou activités dont
bénéficient les enfants durant l’année scolaire.

Afin de financer ces activités et soutenir les projets pé-
dagogiques des enseignants du RPI, le Sou des Ecoles
a organisé en 2014-2015 plusieurs manifestations parmi
lesquelles :

• Une vente de pizzas

• La fête du 8 décembre

• Une vente de fromages

• Un week-end théâtre avec « Les Dés Gens Thé »

• La Fête du Printemps

• Une tombola

• La fête de l’école.

Pour l’année à venir, la plupart de ces manifestations
seront renouvelées avec notamment :

• La Fête du 8 décembre (marché de Noël, retraite aux

flambeaux et traditionnel repas «saucissons - patates») le

samedi 12 décembre au Mille Club de Dareizé.

• Une vente de fromages en janvier

• La fête du Printemps en mars

• La fête de l’école le samedi 25 juin 2016.

Cette année, le Sou des Ecoles financera aussi une partie
du voyage scolaire des élèves de CE2, CM1 et CM2 du
9 au 13 mai 2016.

Nous remercions les nouvelles familles qui désirent
s’investir au sein du Sou des Ecoles et nous rappelons
que nos réunions sont ouvertes à tous, toute aide sera la
bienvenue !

Pour toute information,
le Sou des Ecoles reste à votre écoute
et à votre disposition.

CONTACT :
Christophe LAURENT

06 08 75 03 84

19

LES PTITS DARLOUPS

SOU DES ÉCOLES

KILITOU

L’ALSH « LA TOILE DES GONES »

L’association Kilitou gère une bibliothèque destinée aux
élèves de Saint-Loup et Dareizé. Des permanences sont
organisées environ 1 fois par mois, pendant lesquelles
les enfants empruntent des livres et écoutent des his-
toires. Ces permanences sont assurées par des parents,
grands-parents et autres bénévoles.

Kilitou offre un large choix d’ouvrages aux élèves :
documentaires, album, B.D., romans, revues,…
mais aussi des DVD, CD.

Nous possédons actuellement environ 2000 ouvrages que
nous enrichissons chaque année avec de nombreuses
nouveautés ainsi que des abonnements à des revues.

Pour l’année scolaire 2015-2016, les élèves
iront à la bibliothèque le vendredi, réparti le
matin et l’après-midi en fonction des classes
et de l’organisation des professeurs.
Cette belle bibliothèque a toujours besoin
de nombreux bénévoles, afin de rendre ces
temps de lecture encore plus agréables pour les enfants.

Si vous désirez vous joindre à l’équipe Kilitou,
n’hésitez pas à nous contacter au 04 74 05 69 64

PRÉSIDENTE : 	 HUSSON Marie-Céline
SECRETAIRE :	 (Fonction à pourvoir)
TRESORIERE :	 GONDARD Isabelle

L’ALSH «LA TOILE DES GONES»,
association loi 1901 créée en 1967
par l’Association des Familles, est
un accueil de loisirs agrée par
la Direction Départementale de
Cohésion Sociale (Jeunesse &
Sports) et gérée par une équipe
de bénévoles actifs.
La Toile des Gônes accueille les
enfants de 6 à 16 ans des com-
munes de Pontcharra, St Forgeux,
St-Loup, Dareizé, St Romain, Les
Olmes et Sarcey.

Horaires de 8h30 à 17h30 avec un accueil des enfants dès
7h30 le matin et jusqu’à 18h30.
Les inscriptions se font à la semaine ou à la journée avec un
minimum de 2 jours.
Les tarifs sont établis en fonction du quotient familial,
(chèques vacances acceptés).

La direction est assurée par Estelle Mamelli (BAFD, profes-
sionnelle dans le périscolaire et l’extrascolaire) et l’équipe
d’animation composée d’animateurs BAFA titulaires ou
stagiaires.

Des animations créatives :
Dans le cadre d’un vrai projet pédagogique axé sur le bien-
être des enfants, la découverte, l’ouverture culturelle et le
vivre ensemble :
• Ateliers artistiques en lien avec la nature ou culinaires ou
manuels
• Des sorties variées
• Piscine – Veillées
• Jeux sportifs et activités de découverte axés sur la coopé-
ration. Jeux d’imaginaire.
		

BILAN ANNÉE 2015 :
UNE ANNÉE RICHE EN DÉCOUVERTES !

• Vacances d’hiver : sorties cinéma et patinoire.
• Vacances de printemps : sortie au Parc animalier de Courzieu.
• Vacances d’été :
a Tout le mois de juillet à l’Ecole Alice SALANON de
Pontcharra.
a Des sorties variées : musée Gadagne, La ferme des Ours
Gourmands, Walibi, accrobranches à Yzeron Aventures,
L’étable aux 1000 feuilles.
a 2 mini camps ont été proposés à la Plaine Tonique à

Montrevel-en-Bresse (01) : un pour les 8-11 ans et un pour
les 12-16 ans (activités aquatiques, terrestres, veillées et
hébergement en pension complète en camping).
• Dernière semaine d’août à la salle St Joseph de
Pontcharra avec une sortie à Aquaval, au Laser Tag et à
Crazy Golf à Villefranche/Saône.
• Vacances de la Toussaint : sortie LASER Game et bulle
d’air, parc d’attraction indoor à Vénissieux.

En 2015, les membres du bureau sont les suivants :
PRÉSIDENTE : Elisabeth LACROIX
SECRÉTAIRE : Delphine MONANGE
SECRÉTAIRE ADJOINTE : Corinne CROS
TRÉSORIÈRE : Christine MUNSCH
TRÉSORIÈRE ADJOINTE : Rachel GIRARD

POUR NOUS JOINDRE :
Mail : latoiledesgones@laposte.net

Tél : 04 74 63 66 59 (répondeur)

DATES D’OUVERTURE 2016
> du 15 au 19 février	 > du 11 au 15 avril

> du 07 au 29 juillet	 > du 22 au 26 août

20

INSTANTS PARTAGÉS
Une association «sans passeport» où chacun à sa place !
Alors, si vous ne la connaissez pas, n’hésitez plus,
rejoignez là ! Vous y serez le bienvenu !

Une association qui a pour simple ambition et sans préten-
tion de vous faire partager de bons moments, sympathiques,
uniques et qui font le bonheur de chacun !

Que ce soit en famille ou juste pour les enfants, dans la création, l’imagination ou l’amusement, l’association ne cesse
de proposer diverses activités pour tout public !

Pour cette année 2014/2015 nous avons eu le plaisir :

h à chaque vacances scolaires,
de réaliser des ateliers pour les
enfants sur diverses thématiques,
telles qu’HALLOWEEN, cuisine de
NOEL, CARNAVAL, ...

h de faire découvrir et partager
le talent de certain(e)s avec des
séances de SCRAPBOOKING,
REFLEXOLOGIE, ATELIER ESTHE-
TIQUE, …

h d’organiser la représentation d’un spectacle, avec cette année, un «ONE MAN SHOW»
écrit et joué par FABRICE MALLIERE, qui nous a présenté, à lui seul, une parodie très étayée
de scènes de vie où chacun pouvait se reconnaître dans un œil quelque peu critique... mais
tout en humour!

h et à l’occasion de la sortie de fin d’année offerte aux adhérents, de relever le défi du
LABYLAND VEGETAL suivi de DEFIS FAMILLE dans une ambiance pour la moins enjouée et
conviviale.

h PROJET RANDOLAND
Afin de faire connaitre notre beau village et son histoire
l’association a travaillé sur un projet de balade ludique.
Le concept RANDOLAND permet un jeu de piste adapté
à toute la famille décliné en fiche découverte pour chaque
âge. Ainsi, il sera bientôt possible d’arpenter les lieux inso-
lites nous dévoilant les secrets de notre village. Nous avons
pu réaliser ce projet grâce à la collaboration de la Mairie de
Saint-Loup.
Pour personnaliser ce parcours et investir les enfants, des

ateliers animés par l’artiste peintre CAROLINE SIMON ont eu lieu. Plusieurs tableaux ont été réalisé par les enfants,
grâce à leur imagination et aux différents matériaux proposés par Caroline. Leur inspiration a trouvé ses fruits dans les
récits authentiques racontés aux enfants par PATRICK COMBY.

Grâce à l’investissement de tous nous allons pouvoir vous proposer l’inauguration de ce parcours découverte
le dimanche 24 avril 2016. Ce rendez-vous sera l’occasion de venir découvrir le travail de nos artistes en herbe et la
balade qui s’y prête !
Vous pourrez par la suite, le faire partager à loisir à vos amis et familles sans aucune modération. Les parcours seront
à disposition de tous :
- sur notre page FACEBOOK INSTANTS PARTAGES
- sur le site de l’office de tourisme de la Communauté Ouest Rhodannien
- au Beau Bar à Saint-Loup
- en Mairie de Saint-Loup.

INSTANTS PARTAGÉS vous donne donc rendez-vous pour cette nouvelle saison, avec un programme complet et varié
que vous découvrirez tout au long de l’année, sur le site de la mairie de Saint-Loup.

Et vous pouvez d’ores et déjà réserver votre 20 février 2016 pour une soirée RETRO USA où il fera bon swinguer
et chantonner sur des airs intemporels.

Alors, à très vite !

21n C'était il y a 10 ans ...

INSTANTS PARTAGÉS CLASSES EN 6
En 2015, la classe en 6 s’est retrouvée pour partager la
galette des rois, puis au concours de pétanque interclasse
(belle réussite avec un bilan positif malgré une météo peu
clémente) et lors de plusieurs réunions à l’approche de
l’année 2016.

Les festivités débuteront par le réveillon de la Saint-
Sylvestre.

LA SUITE DU PROGRAMME :
• Journée théâtre le dimanche 7 février 2016 avec la troupe Saint-Loupienne.
• Fête des classes le dimanche 10 avril 2016 avec animations sur le weekend (retraite au flambeau, karaoké...)

« QU’EST-CE-QUE L’ESPRIT CLASSE » POUR LES CONSCRITS DE LA CLASSE EN 6 :
« C’est la fête de l’amitié », « Tradition à faire vivre et perdurer », « Regroupement inter génération », « Vie du village »,
« Convivialité, partage, la rigolade, sympathie, dynamisme », « Plaisir de se revoir et partager et être ensemble », « Faire
la bamboula ».
Tout est dit dans ces quelques expressions spontanées. C’est cet esprit que partage la 6.
Nous continuons de maintenir et d’entretenir cet élan, pour nous, pour les conscrits à venir et pour notre village, en
ayant toujours une pensée émue pour nos conscrits trop tôt disparus.
Toute l’équipe de la 6 vous attend POUR FAIRE LA FÊTE !

LE BUREAU

PRÉSIDENT :
Georges TERRAILLON dit «John»

06 79 82 85 93

TRÉSORIÈRE :
Delphine TREVOUX dite «Finette»

06 88 22 85 78

SECRÉTAIRE :
Sylviane CHAUX

06 33 43 95 27

22

E . D . S . L . : ENTENTE DAREIZE SAINT-LOUP
L’ENTENTE DAREIZE SAINT-LOUP S’ORIENTE VERS DES ACTIVITÉS
SPORTIVES VARIÉES ET PEU ONÉREUSES.

Dans une ambiance très conviviale, Linda, Nadia,
Laurine et Julien dispensent des cours dynamiques et
de qualité.

Ils s’occupent, avec bienveillance, de la forme physique
de tous nos adhérents.

A	SECTION ZUMBA / PILOXING
	 / PILAT
	 à Dareizé
Les séances ont lieu, au Mille Club à Dareizé, les lundis
soir de 20h à 21h00 pour la Zumba, et les jeudis soirs
de 20h à 20h45 pour le piloxing et de 20h45 à 21h30
pour le pilat.

A	SECTION ZUMBATOMIC ENFANT
	 à Dareizé
Les cours sont assurés les mercredis de 15h à 16h pour les enfants de 5 à 11 ans.

A	SECTION CHI CONG
	 à Dareizé
Les cours ont lieu les mercredis en fin d’après midi de 18h à 19h.

A	SECTION GYM / STEP / LIA
	 à Saint-Loup
L’activité se déroule à la petite salle des fêtes de Saint-Loup, les lundis soirs de 19h15 à 20h pour la gym et de 20h à 21h
pour le STEP / LIA.

A	BOXE CROSSFIT
	 à Saint-Loup
Deux nouveaux cours ont été ouverts cette année les mercredis soirs avec 1h30 de boxe, de 19h à 20h30, suivie d’1h de
CROSSFIT.

Chaque année, l’ENTENTE participe également activement au téléthon qui se déroule au Milleclub de Dareizé.

LES MEMBRES DU BUREAU
PRÉSIDENTE : Mme Michelle NICOLAS

VICE-PRÉSIDENTE : Mme Sylvie GENESTE

TRÉSORIÈRE : Mme Véronique IADECOLA

SECRÉTAIRE : Mme Agnès SAUCE

Notre association fonctionne grâce à un petit nombre de bénévoles dévoués et les personnes désirant s’engager dans
l’association sont les bienvenues.

23

E . D . S . L . : ENTENTE DAREIZE SAINT-LOUP FOOTBALL CLUB
PONTCHARRA / SAINT-LOUP
Le FCPSL est heureux d’accueillir cette saison encore plus de 350 licenciés pour une ving-
taine d’équipes dont 4 équipes exclusivement féminines inscrites dans les championnats
du district du Rhône et ligue Rhône-Alpes de la catégorie U7 jusqu’aux vétérans.

AU PROGRAMME :
Pratique sportive compétition ou loisirs, apprentissage des valeurs de la vie en association et du sport collectif.

AGENDA DES MANIFESTATIONS 2016 :
• BRIOCHES : samedi 9 janvier 2016

• SOIRÉE DANSANTE : samedi 6 février 2016

• LOTO : samedi 26 mars 2016

• ASSEMBLÉE GÉNÉRALE : vendredi 17 juin 2016.

Organisation de tournois tout au long de l’année, organisation de

stages durant les vacances scolaires…

Toutes les actualités sont publiées sur notre site Internet :
www.fcpsl.fr et notre Facebook «FCPSL Officiel».

HISTORIQUE : UN PARCOURS EXCEPTIONNEL POUR NOTRE ÉQUIPE FANION
EN COUPE DE FRANCE.

L’équipe fanion du FCPSL est rentrée dans l’histoire du football français en étant le premier club de Promotion
d’Excellence à se qualifier pour le 8ème tour de Coupe de France.
Le parcours s’est malheureusement terminé pour eux ce dimanche 5 décembre face à l’équipe du FC Annecy évoluant
en CFA 2, 5 niveaux au-dessus du championnat où évolue actuellement l’équipe sénior.
Une lourde et dure défaite 5 à 0 qui n’a pas empêché le club de fêter un parcours auquel aucune autre équipe du FCPSL
n’était parvenue à atteindre.
L’équipe de 1987 s’étaient inclinés au 6ème tour face aux Minguettes.

Un immense bravo aux joueurs, dirigeants, bénévoles et un grand merci à l’ensemble des supporters !

Le bureau

24

BOULE DU TILLEUL
LA BOULE DU TILLEUL, FONDÉE EN 1936, EST L’UNE DES PLUS ANCIENNES
ASSOCIATIONS DE NOTRE COMMUNE ET COMPTE 27 LICENCIÉS ET UNE
DIZAINE DE MEMBRES HONORAIRES.

Les deux premiers concours de l’année
2015 ont été malheureusement annulés
pour cause de mauvaises conditions météo
pour l’un, et par manque de joueurs pour le
second.

La suite de la saison a connu un meilleur
sort avec l’organisation du challenge Kesel
Bonisoli le 30 juillet, puis le challenge Jean
et Georges Baurier le 9 août, le challenge
Perretiére et Lecoq réservés aux vétérans
le 2 septembre et pour finir le traditionnel
sociétaires et amis au début du mois
d’octobre.
Tous ces concours ont connus un vif succès.

L’entrainement du mercredi aprés midi
attire de plus en plus de personnes qui
viennent soit pratiquer leur passe-temps
favori sur les jeux de Vindry soit pour
passer un moment de rencontre.

Les dirigeants souhaiteraient accueillir de nouveaux joueurs (jeunes ou moins jeunes) afin de faire connaître la pratique
de leur jeu favori.

Si vous avez des mercredis après-midi de libre d’avril à octobre, n’hésitez pas et venez nous rejoindre à Vindry,
vous passerez un moment très agréable.

Les 21 et 22 août, un voyage, organisé par l’association, nous a conduits en Champagne dans une ambiance très festive
qui laissera des souvenirs inoubliables.

NOTRE BUREAU EST COMPOSÉ DE :
PRÉSIDENT : Christian PASSINGE

VICE-PRÉSIDENT : Laurent ROCCO

TRÉSORIER : Jean-Pierre PERRAT

TRÉSORIER ADJOINT : Bernard CHENAUD

SECRÉTAIRE : Florence FROGET

SECRÉTAIRE ADJOINT : Guillaume PASSINGE

CONTACT : Christian PASSINGE - Tél. 04 74 05 64 06

25

BOULE DU TILLEUL SOCIÉTÉ DE CHASSE DE ST-LOUP
LA SOCIÉTÉ DE CHASSE DE SAINT-LOUP « LA SAINT HUBERT » EST UNE
ASSOCIATION ANCIENNE DE NOTRE VILLAGE QUI COMPTE ACTUELLE-
MENT 33 MEMBRES ÂGÉS DE 16 À 86 ANS.

Outre leur passion, les chasseurs participent
également à la vie associative de notre com-
mune en organisant le week-end théâtral avec
les « Des Gens Thé », le repas des proprié-
taires et exploitants, un Ball-Trap et la tenue
du Relais de « Relisse » lors de la marche des
« Pas Loupés ».

Les Chasseurs sont également sur le terrain
tout au long de l’année pour l’entretien et l’ap-
provisionnement des garennes, l’aménage-
ment et l’entretien des cultures à gibier ainsi
que la régulation des nombreux nuisibles.

Depuis quelques années, les chasseurs locaux
sont de plus en plus confrontés à une popula-
tion de sangliers en expansion. En raison de sa
ruse ou des balles pas toujours précises des
tireurs locaux, le «cochon noir » n’est pas tou-
jours aux tableaux de chasse et occasionne
des dégâts importants aux cultures. Les chas-
seurs aident donc nos paysans en réparant
les dégâts causés dans les prairies par les
sangliers (rebouchage des trous) où, comme
sur notre cliché, en installant des clôtures électriques autour des cultures (prairies – maïs – céréales) où aiment se
remiser et se nourrir les sangliers.

CALENDRIER 2016 :

• Week-end Théâtral avec les « Des gens Thé » > les 06 et 07 février 2016
• Repas des Propriétaires et Chasseurs > le 13 mars 2016
• Ball-Trap en été > les 04 et 05 juin 2016
• Relais de « Relisse » lors de la Marche des « Pas Loupés ».

CONTACT :
André VIAL

04 74 05 77 15 ou 06 66 18 92 51

26

« LES DES GENS THE » LE RETOUR
La saison 2014/2015 s’est achevée le 14 mars 2015 à Pontcharra après 4 week-end de représentations :

D La 1ère comme tous les ans à SAINT-LOUP

D À SARCEY pour l’association « Auto Passion »

D À BULLY pour le comité des fêtes

D À SAINT-ROMAIN pour le football club

D À PONTCHARRA pour les classes en 5.

Comédie rurale de René COUSIN « changement de pâture ».
Basil le commis de ferme nyctalope, ne savait plus où donner de la tête entre la fille de la ferme qui fricotait avec le
fils des voisins dont les parents sont fâchés, l’autre voisin qui voulait s’accaparer un terrain agricole qui allait devenir
constructible, toute une pagaille qui s’apaisait dans la grange à Raymond...

Cette année elle a encore eu un franc succès et nous remercions tous les spectateurs pour leur fidélité.

Cette saison avait pourtant débutée dans la douleur et la peine avec le décès de Jacky qui a beaucoup affecté les
membres de la troupe. Un grand merci à Vincent qui a tenu à jouer la pièce en hommage à son père (passionné de
théâtre) c’était un grand bonheur de le voir mener la pièce du début à la fin en n’y mettant tout son cœur.

 Cette année, La troupe de théâtre amateur de Saint-Loup sera heureuse de vous présenter en 2016, une nouvelle pièce
« Ça s’complique » comédie en 2 actes écrite par Patricia HAUBE sur un thème complètement différent des saisons
précédentes (comédie moderne).
Elle sera interprétée par Vincent BOLEVY, Stéphane CHEVALIER, Bruno PETIT, Vincent OBERLIN, Sylviane BASSET,
Emmanuelle CHABOUD (petite nouvelle) et Viviane TERRAILLON.

Les répétitions ont commencé depuis début septembre tous les jeudi soir et comme la saison dernière La première sera
jouée à la salle des fêtes de Saint-Loup :

D Le samedi 6 février à 20h30

D Le dimanche 7 février à 15h00.

Ce week-end sera organisé par la Société de Chasse de SAINT-LOUP et les Classes en 6.

La troupe tient à remercier tous les habitants de Saint-Loup pour leur soutien et leur présence massive lors de nos
représentations, ça nous fait chaud au cœur et nous motivent pour les saisons à venir.

MOT DE LA PRÉSIDENTE :
« Je remercie tous les membres de la troupe car cette année encore nous avons assuré toute nos répétitions et nos
représentations avec le même esprit, dans la bonne humeur, la convivialité, sans prétention, avec un peu de stress mais
pas trop, juste ce qu’il faut pour motiver la troupe. C’est un vrai bonheur de jouer ensemble et je suis fière de nous.
Encore un grand merci à Noël, Dédé et John de l’efficacité du travail qu’ils réalisent pour monter et démonter le décor ».
La troupe de théâtre amateur de Saint-Loup « Les dés gens thé »

POUR PLUS DE RENSEIGNEMENTS :
Mme TERRAILLON Viviane
Tel : 04 74 05 64 88 ou 06 77 19 16 97
Mail : g.terraillon@orange.fr

27

AIDE ET AMITIÉ
L’ASSOCIATION AIDE ET AMITIÉ, RELIÉE SUR UN PLAN DÉPARTEMENTAL
À « GÉNÉRATION MOUVEMENT » EST OUVERTE À TOUS LES RETRAITÉS
DE SAINT-LOUP.

Forte de ces 42 membres qui paient leur cotisation annuelle de 20 Euros, elle a enregistré en cette année 2015 de
nouvelles adhésions montrant ainsi un certain dynamisme et une convivialité enviée.

Cette convivialité est entretenue non seulement par les parties de cartes ou Scrabble disputées chaque lundi
après-midi, mais aussi par les 3 ou 4 repas au restaurant pris dans l’année qui permettent d’entretenir la joie de se
retrouver.

Nous remercions les participants au concours de belote organisé chaque année en octobre ainsi que les restaurateurs
qui nous concoctent de bons repas à cette occasion.

Avec la fin de l’année 2015, l’association serait heureuse d’accueillir de nouveaux membres à l’occasion de la
galette des rois en janvier 2016 … pourquoi pas ?

Nous vous attendons avec plaisir !

LA COMPOSITION DU BUREAU
RESPONSABLE : Bernadette ROSIER

ADJOINTE :	 Janine GUILLOUD

TRÉSORIÈRES : Adrienne DUMAS et Annie POUILLY

SECRÉTAIRE : Georges HEMELSDAEL

« LES DES GENS THE » LE RETOUR

i

28

CONSEIL MUNICIPAL CONSEIL MUNICIPAL
1 SÉANCE DU 27 NOVEMBRE 2014
PDIPR : Plan Départemental des Itinéraires de Promenades et de Randonnées

Le Département du Rhône et la COR (Communauté de communes de l’Ouest Rhodanien) ont engagé en 2013 la révision du
Plan Départemental des Itinéraires de Promenades et de Randonnées (PDIPR) sur les 16 communes du Canton de Tarare.

Il est décidé de retenir en Réseau Touristique classé :
> la liaison entre Dareizé et Noilly (du point 326 via 336, 373 Noilly, le tronçon 373 à Noilly qui est à débroussailler)
> la liaison de Séryvoux au Bourg : tronçon identifié en discontinuité qui est à débroussailler,
> la liaison du Bourg à Dareizé au lieu-dit chez « Bardin » : la liaison par l’église du village et le Creux (chemin communal),
> Tous les autres itinéraires proposés à classer sauf le tronçon du lieu-dit « Les Places » au lieu-dit « Chez Bardin » (point 482
à 579 via la Madone) à conserver en Réserve PDIPR classée.

Pour les implantations du mobilier, le Conseil municipal valide les noms proposés pour les panneaux de carrefour hormis :
> le TA 1205 Les Places qui est à supprimer du fait de l’abandon du chemin de la Madone,
> le TA 1220, remplacer le nom « La Croix » par « Vindry »,
> le TA 1230, remplacer le nom « Les Grandes Combes » par « Le Bois du Four ».

Deux TA seront créés : un au point 516 Le Creux et un au point 373 Le Crêt-Morion / Noilly.

Dans la signalétique, les tables de pique-nique seront indiquées. La COR va missionner les Brigades vertes.

ADHESION AU RESEAU DES « VILLAGES D’ACCUEIL »
Un village d’accueil, c’est une commune qui a la volonté d’accueillir de nouveaux habitants : des familles qui vont vivre et
travailler sur le territoire afin de « garder en vie » nos villages. Il repose sur un comité d’accueil bénévole, composé d’habitants
motivés pour accueillir ces familles et les aider à s’intégrer.

Le but est d’intégrer une population et la consommation sur le territoire (éviter le phénomène village dortoir), de maintenir
les services publics, les écoles, de redynamiser le tissu économique en faisant venir de nouvelles entreprises, de nouvelles
compétences.

Les besoins des candidats à accueillir : travailler, habiter et vivre. Il s’agit d’accueillir UNIQUEMENT des personnes qui ont un
projet économique viable (validé par les chambres consulaires et le comité d’accueil).

Les candidats doivent pouvoir trouver un espace professionnel pour développer leur projet économique, mais aussi trouver un
lieu d’habitation et organiser leur vie quotidienne et familiale (école, garde des enfants, activités sportives et culturelles, infos
pratiques sur la vie quotidienne...).

Des fiches de locaux disponibles (locaux privés ou communaux) seront créées. Des aides financières sont possibles pour des
travaux de rénovation par l’intermédiaire de la COR : la rénovation de l’appartement situé à l’étage de la mairie (actuel local
« Archives ») comme local d’accueil est à l’étude.

LIBERALISATION DES TARIFS EDF / SYDER
Un groupement de commandes va s’effectuer avec le SIGERLy. Monsieur le Maire précise que le SYDER prend en charge la
partie éclairage public de la Commune mais également l’éclairage du Stade de Vindry.

RETRAIT DE LA COMPETENCE « RESEAU CHALEUR »
La compétence « électricité » reste une compétence communale par le biais du SYDER. Les compétences optionnelles sont
réseau gaz et éclairage public. Il est décidé de retirer la compétence « chaleur » attribuée au SYDER pour la Commune de
Saint-Loup afin qu’elle la reprenne à son compte.

COMMISION SCOLAIRE
Un nouveau règlement intérieur est élaboré pour pallier aux problèmes de bruit et de discipline en particulier.
L’ancienne Association « Cantine-Garderie » propose de faire un don à la nouvelle Garderie Périscolaire pour l’achat de
matériel divers.

1 SEANCE DU 5 FEVRIER 2015
ECOLE
Pour rappel la Commune a signé une Charte avec la COR concernant l’informatisation des écoles. Un deuxième tableau
numérique sera acheté afin d’équiper la classe de CP. La subvention s’élève à 1 500 euros pour le matériel et la maintenance
à 750 euros.

Une personne a été embauchée pour aider à la cantine en contrat aidé (3/4 du salaire payé par l’Etat). Deux services ont été
mis en place depuis la rentrée. Cette personne, qui est en contrat jusqu’au 4 juillet 2015, aide aussi les ATSEM à réaliser le
ménage dans les classes en fin de journée.

29

CONSEIL MUNICIPAL CONSEIL MUNICIPAL
L’ancienne Association Cantine-Garderie a financé l’achat d’une TV écran plat pour le coin salon et de cloisons pour séparer
la salle du Restaurant scolaire.

VOIRIE 2015
Un projet de signalétique est en cours (plaques) afin de procéder à l’affichage de la « micro-crèche » et de la « halte-garderie ».
La Communauté de Communes de l’Ouest Rhodanien exerce la compétence voirie depuis le 1er janvier 2014, l’intérêt commu-
nautaire en matière de voirie ayant été défini par délibération du Conseil de la COR en date du 20 octobre 2014.

Ce qui nécessite la mise à disposition auprès de la Communauté de Communes du personnel chargé de l’entretien de la voirie
communautaire sur le périmètre des 36 Communes membres.

A cet égard, une convention de mise à disposition du personnel communal formalisant les conditions et les modalités de la
mise à disposition de ces agents au bénéfice de la voirie communautaire, et du remboursement des dépenses afférentes est
approuvée. La COR versera à la Commune 10 366 euros en dédommagement.

URBANISME / PLU (PLAN LOCAL D’URBANISME)
La consultation est terminée et un certain nombre d’offres ont été reçues : 7 propositions. L’acte d’engagement a été signé
avec le Bureau d’Etude LATITUDE situé à SAINT BEL (même Bureau d’études que la Commune de Dareizé). Le montant de la
prestation s’élève à 32 478 euros TTC.

La notification du marché s’effectuera mardi 3 février 2015 en présence de Madame FOREL du Bureau LATITUDE. Une pre-
mière réunion aura lieu jeudi 19 février 2015 à 20 h 30 en mairie. Au total, une vingtaine de réunions sont programmées dans
l’offre du Bureau d’Etude. Un comité de pilotage devra être constitué composé des membres de la Commission urbanisme
et d’autres Conseillers municipaux. Deux réunions publiques sont prévues. Un registre sera ouvert en mairie afin que chacun
puisse faire part de ses remarques.

Diverses réunions auront lieu avec les Agriculteurs de la Commune mais aussi les personnes associées telles que : DDT, COR,
SCOT, Chambres des Métiers etc…). La procédure devrait se terminer le 31 décembre 2016.
Le PLU (Plan Local d’Urbanisme) sera valable entre 10 et 15 ans.

AMENDES DE POLICE 2014
Le Conseil Général a procédé à la répartition de la dotation relative au produit des amendes de police, cette dotation s’élève à
4 026 euros. La commune s’engage sur lesdits travaux : « création de passages piétons (8) sur voies communales ».

ENQUETE INSEE
Une enquête INSEE se déroulera sur la Commune entre le 2 février et le 2 mai concernant la Sécurité et le Cadre de vie des ménages.

TRI DU PAPIER
Des containers de récupération et collecte de papier ont été mis en place au secrétariat de mairie et à l’école par l’intermédiaire de la COR.

PEDT (Projet Educatif du Territoire)
Une réunion est fixée après les vacances scolaires pour la Commission scolaire afin d’étudier le projet du PEDT, l’aide de l’Etat
est soumise au PEDT.

1 SEANCE DU 31 MARS 2015
Adoption du compte administratif 2014 et du compte de gestion qui présentent un excédent global de clôture de :
217 853,79 euros en section de fonctionnement et un excédent de : 50 746,78 euros en section d’investissement.

Le Conseil municipal décide de ne pas modifier les taux d’imposition pour l’année 2015 et de les maintenir comme suit :
•	 Taxe d’habitation 		 8,67 %
•	 Taxe foncière (bâti)		 14,74 %
•	 Taxe foncière (non bâti)		 30,73 %

Le Conseil municipal décide de budgétiser partiellement sa participation au SYndicat Départemental d’Energies du Rhône
pour un montant de 17 000,00 euros, et de fiscalisé le reste soit la somme de 35 145,09 euros.

FONDS DE CONCOURS 2015
Le Fonds de concours 2015 pour l’école s’élève à 1 500 euros (contribution à l’achat de matériel ou équipement informatique).

OFFRE DEPARTEMENTALE D’INGENIERIE PUBLIQUE
Suite à la complexité réglementaire et le retrait des services déconcentrés de l’État, le Conseil Général a approuvé la création
d’une agence technique départementale en régie qui pourra intervenir auprès des élus locaux dans les domaines suivants :
•	 Voirie / aménagement de l’espace public,
•	 Bâtiment / maîtrise de l’énergie,
•	 Eau / assainissement / cours d’eau,
•	 Aides européennes,
•	 Ingénierie sociale etc …

30

URBANISME / PLU
 Dans le cadre du PLU, un questionnaire a été adressé aux agriculteurs.

ASSOCIATION « INSTANTS PARTAGES »
Le Conseil municipal donne son accord à l’association qui souhaite organiser une balade ludique (« RANDOLAND »).

MICRO-CRECHE
Un nouveau bureau est à former. Son budget est équilibré.

SALLE DES FETES
Un devis est approuvé pour remplacer 15 tables de la petite salle des fêtes.

ECOLE
Le Projet Educatif Du Territoire (PEDT) a été finalisé avec les élus de Dareizé début mars.

1 SEANCE DU 28 MAI 2015
COR (Communauté de communes de l’Ouest Rhodanien)

CONVENTIONS POUR GROUPEMENT DE COMMANDES
La COR propose à la Commune de signer une convention pour adhérer au groupement de commandes pour le PATA (procédé
d’enrobé de réparation « Point-A-Temps Automatique») et le contrôle de sécurité des équipements sportifs.

La formule d’intégration retenue est la suivante, la COR : recense les besoins, gère la phase de publicité et de remise des
offres, analyse et organise la CAO, attribue, signe et notifie.

A l’unanimité la convention est acceptée pour le contrôle de sécurité des équipements sportifs et pour le PATA pour les voiries
communales.

ECOLE : Projet Educatif du Territoire (PEDT)
Suite à la création d’un comité de pilotage constitué entre autre, de parents volontaires (environ 25 familles), l’avis des parents
d’élèves sur la mise en place des TAP (Temps d’Activité Périscolaire) est très divergent.
Pour certains, les TAP sont défavorables : enfants plutôt fatigués, dérèglement de la vie de famille, problèmes de discipline
car les enfants sont trop nombreux.

En revanche, l’étude permet aux enfants d’effectuer leurs devoirs avant de rentrer chez eux ce qui est un point positif.

Le PEDT a été finalisé le 28 avril avec le Comité de pilotage et les élus.

Objectifs pour l’année 2015/2016 : formations à prévoir pour les encadrants, faire venir des intervenants extérieurs...

Le PEDT concerne 133 enfants au sein du RPI Dareizé / Saint-Loup (Regroupement Pédagogique Intercommunal). Le mode
d’inscription aux activités proposées est annuel, les familles inscrivent le ou les enfants et s’engagent ainsi pour l’année
scolaire complète.

Une participation sera demandée aux parents à raison de 60 euros/an pour le premier enfant, 48 euros/an pour le deuxième
enfant, 24 euros/an pour le troisième enfant (pour 2015/2016). Cette participation est forfaitaire quelle que soit la présence de
l’enfant. Elle sera facturée mensuellement : 6 euros / 4,80 euros / 2,40 euros.

Cette participation représente 30 % du coût de fonctionnement du périscolaire, le reste étant pris en charge par les finances
communales et les aides de l’Etat.

Tarif de la garderie du mercredi midi : 1 euro pour l’année scolaire 2014/2015 et 2015/2016.

Les tableaux numériques (TBI) devraient être installés à l’école début juin.

La prévision des effectifs pour la rentrée prochaine est de 140 élèves inscrits.

BATIMENTS COMMUNAUX
Divers travaux de réfection de bâtiments sont à prévoir : la réfection des marches de la Mairie et de la salle des fêtes, l’instal-
lation d’une cloison vitrée le long des jeux de boules à Vindry.

AVANCEMENT DE LA PROCEDURE DU PLU (Plan Local d’urbanisme)
Une réunion s’est tenue le 28 mai avec le bureau d’études LATITUDE, la DDT et la Chambre de Commerce et d’Industrie.
Les thèmes suivants ont été évoqués : commerce, artisanat et industrie.

La phase de diagnostic est commencée : un Mémoire de 150 pages environ sera établi.
La première réunion publique concernant le lancement de la procédure du PLU est prévue le 18 juin 2015 à 20h30.

CONSEIL MUNICIPAL CONSEIL MUNICIPAL

31

CONSEIL MUNICIPAL CONSEIL MUNICIPAL
RECENSEMENT DE POPULATION EN 2016
Le recensement de population aura lieu du 21 janvier 2016 jusqu’au 20 février 2016. Madame Françoise DANVE est désignée
coordonnatrice pour la Commune.

EMPLOIS SAISONNIERS ETE 2015
Création de 13 emplois non permanents à temps complet afin d’effectuer les travaux saisonniers (entretien du village, des
espaces verts, des salles de réunions et du fleurissement) pendant les mois de juin, juillet et août 2015.

TRANSPORTS
Lors de la dernière conférence des Maires à la COR, le thème des transports a été abordé (en référence à la Loi NOTRe). En ef-
fet, la compétence « transport » des Collèges et Lycées devrait être transférée à la Région. De plus, le Département abandonne
les services suivants à la fin du mois de juin : transport scolaire primaire, transport à la demande et la navette interne de Tarare.

Un problème va se poser concernant la navette entre nos deux Communes : Dareizé et Saint-Loup. Chaque Commune peut
faire son affaire du transport ou transmettre cette compétence à la COR. Une aide financière de 50 % environ du coût des
transports est accordée par le Département.

Le Conseil municipal est plutôt favorable au transfert de la compétence « transport » à la COR.

VOL DANS L’EGLISE
Plusieurs églises du Canton ont été plus ou moins pillées dont celle de Saint-Loup. Dorénavant, pour des questions de
sécurité et de vandalisme, l’église et la Chapelle sont fermées à clé.

1 SEANCE DU 23 JUILLET 2015
AMENDES DE POLICE 2015
Dans le cadre des amendes de police, la Commune peut bénéficier d’une subvention pour des travaux relatifs à la circulation
routière ou au stationnement. Le Conseil municipal décide donc de constituer un dossier pour la « CREATION D’UN
CHEMINEMENT PIETON Chemin des Cures ».

COR : COMMANDE GROUPEE DE SEL DE DENEIGEMENT
Signature de la convention d’adhésion entre la COR et la Commune au groupement de commandes pour le SEL DE
DENEIGEMENT.

BATIMENTS COMMUNAUX
Peinture du vestiaire du stade à Vindry et remplacement vitrerie, vitrification du parquet de la salle des fêtes, nettoyage de
la moquette de la salle du Conseil municipal. La Commune projette également de faire effectuer le nettoyage des soubasse-
ments de la salle des fêtes ainsi que les paniers filtrants de la hotte de la cuisine par la Société BERMUDE également.

Il reste les tables à installer sur le site de la Madone et la réfection du bâtiment Presbytère. Le carrelage des marches de la Salle
des fêtes sera prochainement changé. Un devis estimatif est en cours pour l’escalier d’accès à la Mairie.

URBANISME et PLU
Une réunion publique s’est déroulée à la salle des fêtes le 18 juin dernier afin de procéder à la rédaction du diagnostic par le
bureau d’étude LATITUDE.

PROJET DE MODIFICATION DES COMPETENCES ET DES STATUTS DE LA COR.
La COR va évoluer en COMMUNAUTE D’AGGLOMERATION. Un avantage pour obtenir une DGF (Dotation Globale de
Fonctionnement) plus importante et supérieure à celle que perçoit la Communauté de Communes de l’Ouest Rhodanien
actuellement.

La compétence « culture » est reprise : école de musique, musée...
La compétence « piscine » est conservée : AQUAVAL, piscine Bio du « Lac des Sapins », piscine de Cours La Ville.

Dans le cadre de la loi NOTRe, la compétence « eau et assainissement » deviendra obligatoire en 2020.

Monsieur le Maire précise que l’allocation compensatrice reversée par la COR à la Commune va être modifiée pour devenir
une « allocation de solidarité ». Pour la Commune, le montant de l’allocation est estimé à 14 685 euros pour l’année 2016.

RAPPORT ANNUEL DECHETS 2014
•	 Salle des fêtes : Plus de 13 tonnes par an collectées (très performant),

• 	 Parking Leclerc : Collecte très performante également,

• 	 Stade de Vindry :	PAV sous performant (4,800 T/an),

•	 Grange Cléard : PAV sous performant mais utile au restaurant situé juste à côté.

32

1 SEANCE DU 22 OCTOBRE 2015
COR : APPROBATION DES NOUVEAUX STATUTS ET NOUVELLES COMPETENCES
Par les conseils communautaires des 17 juillet 2015 et 15 septembre 2015, la COR passe en Communauté d’Agglomération
et intègre la loi NOTRe.

Les compétences Communauté d’Agglomération de l’Ouest Rhodanien (COR) sont les suivantes :

COMPÉTENCES OBLIGATOIRES :	
•	 Développement économique

•	 Transports et mobilité

•	 PLH : programme local de l’habitat

•	 Politique de l’habitat

•	 Politique de la ville

•	 Accueil des gens du voyage

•	 Gestion des déchets

COMPÉTENCES OPTIONNELLES :
•	 Voirie et assainissement

COMPÉTENCES FACULTATIVES :
•	 Formation

•	 Outils informatiques et multimédia

•	 Aménagement de rivières et lutte contre les inondations

•	 Sports et jeunesse

•	 Culture.

SCHEMA DE MUTUALISATION DE LA COR
L’article 74 de la loi NOTRe prévoit que le projet de schéma transmis pour avis n’engage pas la Commune dans l’adhésion
d’un ou plusieurs services communs ou aux différents groupements de commandes.

Les actions de mutualisation réalisées en 2014 sont les Services ADS (Autorisation du Droit des Sols) et la mise à disposition
du personnel technique (voirie).

La COR propose de créer des services communs dans les domaines suivants :

-	 Archives

-	 Assistant de prévention (ACMO)

-	 Assistance dans la passation des marchés

-	 Comptabilité

-	 Culture

-	 Formation

-	 Informatique et téléphonie

-	 Paie

-	 Programmes Européens

-	 Réseau des secrétaires de mairie

-	 Service juridique

-	 Voirie

-	 ADS : Autorisation du Droit des Sols (déjà en service)

-	 Partage de biens

-	 Groupements de commandes.

Le Conseil municipal, après avoir délibéré, décide, à l’unanimité, d’émettre un avis favorable au rapport relatif au projet de
schéma de mutualisation.

CONSEIL MUNICIPAL CONSEIL MUNICIPAL

33

CONSEIL MUNICIPAL CONSEIL MUNICIPAL
SUBVENTIONS AUX ASSOCIATIONS
Sur la proposition de Monsieur le Maire, le Conseil municipal décide de ne pas augmenter les subventions suivantes pour cette
année (les montants versés restent identiques à ceux de 2014) :

•	 Société de chasse de St-Loup		 416 euros

•	 Société de boules de St-Loup		 416 euros

•	 Association « Instants Partagés »		 561 euros

•	 Sou des Ecoles St-Loup /Dareizé		 826 euros

•	 Bibliothèque de St-Loup			 950 euros

•	 Entente Dareizé – St-Loup			 416 euros

•	 Football Club Pontcharra/ St-Loup		 980 euros

•	 Assoc. Immob. et Culturelle Pontcharra	 550 euros

•	 Assoc. Aide à Domicile (personnes âgées) 	 440 euros

•	 Assoc. Aide à Domicile (familles)		 440 euros

•	 Association Aide et Fraternité Pontcharra	 515 euros

•	 Centre de Loisirs et Centres aérés		 5 € / enfant / jour

•	 Fanfare de Les Olmes			 342 euros

•	 Centre de Loisirs sportif du Football club	 5 € / enfant / jour

•	 Tennis-Club de Saint Loup			 388 euros

•	 Club des Anciens				 245 euros

•	 Entraide Tararienne			 255 euros

•	 Assoc. Théâtrale « les des gens the »	 255 euros

AGENDA D’ACCESSIBILITE PROGRAMMEE (AD’AP)
Alain GERBERON présente au Conseil municipal les travaux d’accessibilité à effectuer sur les ERP (Etablissement recevant
du Public) de la Commune.

S’agissant de la salle des fêtes, celle-ci est « à niveau » : la signalétique « emplacement handicapé et indication chemin
d’accès » sera mise en place prochainement

Pour l’ERP Mairie/Ecole, les travaux à réaliser concernent l’accessibilité extérieure aux bâtiments (rampe d’accès, marches
contrastées), l’accessibilité intérieure à la Salle des conseils et mariages (ascenseur).

Pour l’ERP stade de Vindry, les travaux consistent à réaliser des toilettes extérieures pour personnes à mobilité réduite.
Tenant compte de la fréquentation des bâtiments et des coûts à engager, les travaux seront réalisés en grande partie en 2016
et soldés au troisième trimestre 2017.

Les travaux pourraient démarrer pour le bâtiment Mairie/ École à partir du 4 janvier 2016 pour se terminer le 30 juin 2017.
Concernant l’accessibilité du stade de Vindry, un démarrage des travaux est prévu au début du premier semestre 2017.

Charges à caractères général 29% 214 100 Produits des services 6% 43 916

Charges de personnel 31% 231 360
Impôts et taxes (hors attribution de
compensation)

38% 285 600

Autres charges de gestion courant 12% 86 654 Dotations et participations 19% 138 000

Charges financières (dont intérets emprunts) 4% 29 000
Attribution de compensation
(restant sur la commune)

14% 107 098

Charges exceptionnelles et imprevues 1% 11 000 Revenus des immeubles 1% 10 500

Reversement au FNGIR 15% 109 500
Attribution de compensation
(Reversé au FNGIR)

15% 109 500

Virement à la section investissement 8% 63 000 Excédent de fonctionnement reporté 7% 50 000

744 614 744 614

Reste à réaliser - Opérations d'équipements 25% 151 225 Subvention d'investissement 33% 201 225

Reste à réaliser - Immobilisations
incorporelles

8% 50 000
Dotations fonds divers réserves (FCTVA, TLE,
Taxe aménagement)

20% 124 188

Nouvelles immobilisations corporelles 54% 327 789 Exédents de fonctionnements 28% 167 854

Remboursement d'emprunts (capital) 13% 78 000 Virement de la section fonctionnement 10% 63 000

0% Solde positif d’investissement reporté 8% 50 747

607 014 607 014

BUDGET COMMUNAL 2015
DEPENSES PREVISIONNELLES DE FONCTIONNEMENT RECETTES PREVISIONNELLES DE FONCTIONNEMENT

DEPENSES PREVISIONNELLES D'INVESTISSEMENT RECETTES PREVISIONNELLES D'INVESTISSEMENT

Charges à
caractères

général
29%

Charges de
personnel

31%

Autres charges
de gestion

courant
12%

Charges
financières

(dont intérets
emprunts)

4%

Charges exceptionnelles
et imprevues

1%

Reversement
au FNGIR

15%

Virement
à la section

investissement
8%

Produits des
services

6%

Impôts et taxes (hors
attribution de compensation)

38%

Dotations et
participations

19%

Attribution de
compensation
(restant sur la

commune)
14%

Revenus des
immeubles

1%
Attribution de
compensation

(Reversé au
FNGIR)

15%

Excédent de fonctionnement
reporté

7%

Reste à réaliser -
Opérations

d'équipements
25%

Reste à réaliser -
Immobilisations

incorporelles
8%

Nouvelles immobilisations
corporelles

54%

Remboursement
d'emprunts

(capital)
13%

Subvention
d'investissement

33%

Dotations fonds
divers réserves

(FCTVA, TLE, Taxe
aménagement)

21%

Exédents de
fonctionnements

28%

Virement de la section
fonctionnement

10%

Solde positif d’investissement reporté 8%

34

BUDGET 2015

35

CALENDRIER DES MANIFESTATIONS

samedi 09 janvier

dimanche 10 janvier

jeudi 14 janvier

dimanche 17 janvier

samedi 06 février

samedi 06 février

dimanche 07 février

dimanche 07 février

dimanche 28 février

samedi 05 mars

dimanche 13 mars

dimanche 13 mars

dimanche 13 mars

samedi 26 mars

dimanche 03 avril

vendredi 08 avril

samedi 09 avril

dimanche 10 avril

dimanche 17 avril

samedi 23 avril

dimanche 24 avril

samedi 04 juin

dimanche 05 juin

vendredi 17 juin

samedi 25 juin

samedi 25 juin

dimanche 26 juin

samedi 02 juillet

dimanche 03 juillet

dimanche 04 septembre

mercredi 14 septembre

dimanche 30 octobre

dimanche 18 décembre

samedi 31 décembre

FOOTBALL CLUB PONTCHARRA ST-LOUP

MUNICIPALITE DE ST-LOUP

MUNICIPALITE DE ST-LOUP

COMITE DES FETES

FOOTBALL CLUB PONTCHARRA ST-LOUP

CLASSES EN 6 et SOCIETE DE CHASSE

CLASSES EN 5

CLASSES EN 6 et SOCIETE DE CHASSE

CLASSES EN 1

COMITE DES FETES

CLASSES EN 1

SOCIETE DE CHASSE

ROTARY CLUB

FOOTBALL CLUB PONTCHARRA ST-LOUP

TENNIS CLUB

CLASSES EN 6

CLASSES EN 6

CLASSES EN 6

CLASSES EN 2

SOCIETE DE BOULES

INSTANTS PARTAGES

SOCIETE DE CHASSE

SOCIETE DE CHASSE

FOOTBALL CLUB PONTCHARRA ST-LOUP

SOCIETE DE BOULES

SOU DES ECOLES

CLASSES EN 7

COMITE DES FETES

COMITE DES FETES

COMITE DES FETES

SOCIETE DE BOULES

COMITE DES FETES

CLASSES EN 0

CLASSES EN 7

VENTE DE BRIOCHES

VŒUX DU MAIRE

REUNION PUBLIQUE PLU - PRESENTATION DU DIAGNOSTIC

LES EVADES - THEATRE

SOIREE DANSANTE

THEATRE A 20H30 - LES DES GENS THE -

JOURNEE BUGNES

THEATRE A 15H00 - LES DES GENS THE -

THÉ DANSANT

REPAS DES AINES

VENTE DE BOUDIN

REPAS PROPRIETAIRES ET CHASSEURS

RANDONNEE PEDESTRE

LOTO

BROCANTE

FETE DES CLASSES - RETRAITE AUX FLAMBEAUX

FETE DES CLASSES - JOURNEE DES JEUNES

FETE DES CLASSES - DEFILE

VENTE DE TRIPES

CONCOURS DE BOULES CHALLENGE PERRAT

INAUGURATION RANDOLAND

BALL TRAP

BALL TRAP

ASSEMBLEE GENERALE

CONCOURS DE BOULES CHALLENGE SALVAT ET JACQUEMOT

FETE DE L’ECOLE

CONCOURS DE PETANQUE INTER-CLASSE

FETE D’ETE

FETE D’ETE

RANDONNE PEDESTRE «DES PAS LOUPES»

CONCOURS DE BOULES CHALLENGE PERRETIERE ET LECOQ

RETOUR DE MARCHE

VENTE D’HUITRES ET DE MOULES

REVEILLON DE LA SAINT SYLVESTRE

Associations
Sociétés, Organismes MANIFESTATIONSDates 2016

(VETERANS)

 « ÇA S’COMPLIQUE » - DE PATRICIA HAUBE

 « ÇA S’COMPLIQUE » - DE PATRICIA HAUBE

20H30 PETITE SALLE DES FETES DE SAINT-LOUP

IM
L

C
A

P
C

O
LO

R
 -

 0
4

78
 1

9
16

 1
6

Nous proposons aux habitants de Saint-Loup
de contribuer au prochain bulletin municipal

en capturant les images de notre beau village.

Faites-nous parvenir vos photos
de bâtiments, nature et scènes de vie quotidienne durant l’année 2016

à l’adresse mairie@saint-loup.fr

Tous vos clichés seront pris en compte
et les meilleurs paraîtront dans l’édition 2017 éditée à 500 exemplaires !

Bien amicalement,
La commission communication

f

