

Numéro 28

décembre 2014

Toute l'information sur la vie du village et de ses associations,
en temps réel
sur le site www.douvres.fr 170 visiteurs par jour

DOUVRES INFORMATIONS

Coline Benacchio

ETAT CIVIL 2^{ème} semestre 2014

Naissances :

Louise Marie Antoinette ROCHE	29/07/2014
Mahé Gabriel BALAIN	30/07/2014
Lola FEZZOLI	03/08/2014
Sacha FIGUEIREDO	13/08/2014

Mariages :

Joseph LOPRETE et Sandrine Christiane Eugénie BLANC	05/07/2014
Jean-Luc TENAND et Valérie Lucienne Danielle VUILLET	06/09/2014

Décès :

Solange Marcelle PASCALET	24/07/2014
Murielle Simone Pascale COURTINE	06/09/2014
Renée POINTEAU	13/11/2014

Sommaire

Page :

2	Etat civil	11	Temps d'Activités Périscolaires RAMI
3	Le mot du Maire	12	Sou des Ecoles Intervention en milieu scolaire Bancs pour la piste verte
4	Budgets Travaux	13	Anciens Combattants Attention piratage informatique Lutte contre les cambriolages
5	Sportifs Douvrais CCJ Stage découverte	14	Bibliothèque
6	Crèche Services d'aide à la personne CAF de l'Ain	15	Plantations et droit de l'arbre A votre service Initiative PAC
7	Ecole Remise des diplômes et dictionnaires	16	Retraite d'Alain Moine Pompiers
8	Fibre optique STEASA, SIERA Recensement Barrages sur la Rivière	17	Taxe incitative ordures ménagères Collecte sélective (sacs jaunes) CIDE
9	CCAS Vœux du Maire	18	Responsables des associations Trophée des champions
10	Au revoir Sylvain, bonjour Laure Club de la Babillière	19	Calendrier du Comité des Fêtes
		20	Douvres en images

Réalisation de ce bulletin :

*Lucette Bourgeois pour la collecte et / ou la rédaction des textes,
Charlotte Supernak & Jean-François Dubois pour la construction de la maquette et la mise en page .*

Le mot du Maire

Nous en sommes au 28^{ème} bulletin municipal et le 2^{ème} de cette mandature. Cette fin d'année nous amène à faire un petit bilan sur ce qui a été fait et les projets pour l'année qui arrive.

Au niveau des travaux réalisés nous sommes restés modestes et nous nous sommes attachés à lancer des travaux envisagés par l'équipe municipale précédente. Vous pourrez en lire la liste détaillée plus loin dans ce bulletin.

Pour 2015, nous avons ainsi lancé l'étude et le chiffrage du renforcement de la conduite des eaux pluviales de la route de Coutelieu. Nous allons également renforcer la sécurisation de circulation dans ce secteur en créant trois plateformes sises aux carrefours route d'Ambérieu - chemin du Paradis, chemin du Paradis - route de Coutelieu et route de Coutelieu - route d'Ambronay. Ces plateformes seront reliées par des trottoirs créant ainsi un cheminement en mode doux qui reliera le lotissement du Pré Nouveau au centre du village.

L'étude pour rendre accessibles l'école et la salle des fêtes aux personnes à mobilité réduite sera lancée également afin d'établir un Agenda D'Accessibilité Programmé (AD'AP) pour étaler ces travaux sur plusieurs années.

Nous avons eu à déplorer quelques incivilités dans le village : vol de drapeau, détérioration d'une vanne de sécurité de la chaudière de l'école, vol de robinets au cimetière, dépose de poubelles ménagères sauvages, sans oublier les paquets de cigarettes, canettes et autres papiers jetés sur la voie publique... Il faut savoir que tout cela représente un coût non négligeable pour la commune et donc pour vous... Je fais le vœu que cela cesse et je compte sur vous tous pour qu'il se réalise...

Pour en revenir à des choses plus joyeuses et en cette fin d'année, je remercie chaleureusement les Pompiers de notre CPI, les responsables et les membres de toutes les Associations et tous les Douvrais qui ont permis le maintien des traditions et une bonne animation du village sans oublier le personnel communal et les membres du conseil municipal...

A toutes et à tous, je vous souhaite de passer de bonnes fêtes de fin d'année et vous présente mes meilleurs vœux pour l'année 2015, puisse-t-elle vous apporter joie et réussite dans vos projets personnels et professionnels.

Toute l'équipe municipale aura le plaisir de vous recevoir autour d'un pot amical, à l'occasion des vœux, le vendredi 16 janvier à 18h00 dans la grande salle de la mairie. Nous comptons sur votre présence.

Très amicalement à vous tous.

Christian Limousin

Point sur les budgets

Budget de fonctionnement :

Recettes réalisées à fin novembre 2014 : 532 426 €
Dépenses réalisées à fin novembre 2014 : 380 431 €

Budget d'investissement :

Recettes réalisées à fin novembre 2014 : 374 713 €
Dépenses réalisées à fin novembre 2014 : 249 067 €

Principaux travaux effectués durant cette année 2014

- * Fin du renforcement du réseau d'eaux pluviales chemin de la Ruelle, en début d'année,
- * Elagage des arbres de la cour de l'école et de l'église,
- * Pose de barrières en bois pour limiter l'accès au terrain situé à côté de l'église,
- * Remplacement des lampes à vapeur de mercure par des lampes à vapeur de sodium avec renouvellement du luminaire,
- * Réfection, route d'Ambérieu entre l'école et le chemin du Paradis, des bordures en limite de la Cozance qui s'étaient désolidarisées de l'enrobé,
- * Réfection d'une partie du toit de la cantine suite à l'arrachage partiel de ce dernier par un camion de déménagement,
- * Changement partiel des éclairages de la cuisine de la salle des fêtes,
- * Changement total du grillage du « mini » stade de l'aire de loisirs,
- * Goudronnage en enrobé du parking de l'école,
- * Réfection des peintures de sol sur les chaussées avec, principalement, la création de deux places de parking handicapé sur le parking de l'école (mis en enrobé) et sur le côté de l'église,
- * Réfection du chemin de Malacour (revêtement et création d'une grille de récupération des eaux pluviales),
- * Pour la sécurité des enfants mise en place d'une barrière de protection au niveau du pont chemin de Ronde à la hauteur du Lavoir.

Sportifs douvrois

En cyclisme, **Quentin Chapuis**, licencié UFOLEP 01 a terminé 1^{er} par équipe mixte au Triathlon Sprint de Bourg-en-Bresse le 25 mai, vainqueur par équipe du parcours découverte du Triat'Rhône le 29 juin, 2nd à Bagé-le-Châtel le 10 août, 1^{er} UFOLEP 01 au « Chrono de Treffort » le 23 août et champion de l'Ain Senior A, 1^{er} en Senior A au Championnat Régional du « Contre la Montre » le 31 août à La Tranclière (01) et... comme un Chapuis peut en cacher un autre...

Geoffrey Chapuis, dans la même discipline, a terminé 6^{ème} du Critérium de Villars le 27 juin, 1^{er} à Hauterive le 19 juillet, 1^{er} à Romans le 27 juillet, 1^{er} à Bagé-le-Châtel le 10 août. Il monte en 2^{ème} catégorie

a/c le 15/08/2014 et finit 2nd à Chaveyriat le 16 août, puis 3^{ème} Junior au Championnat Régional de « Contre la Montre » le 31 août à La Tranclière (01). En juin, les filles de l'Amicale laïque Jules-Ferry filière B ont enlevé la 1^{ère} place au championnat de zone sud-est des catégories interrégionales de gymnastique artistique à Portes-les-Valence.

Alice Fonqueuse faisait partie de cette équipe.

Mi-octobre, **Naômie Gindre-Guedj**, en catégorie Benjamine, Critérium GR, s'est qualifiée pour l'étape régionale avant le championnat de zone, puis le championnat de France. C'est un bon début. Félicitations et longue route à ces jeunes sportifs.

Le Conseil Consultatif des Jeunes (CCJ)

Le 24 octobre dernier a eu lieu la première réunion du Conseil Consultatif des Jeunes Douvrois. Ce conseil s'inscrit dans le cadre de la politique jeunesse de la commune et a pour objectif d'inclure les jeunes de 9 à 29 ans dans la vie du village. Il s'organise sur 2 axes : la création et la gestion de projets menés par les jeunes et leur positionnement sur certains dossiers en cours du Conseil Municipal.

Pour toutes informations supplémentaires ou pour rejoindre le CCJ vous pouvez contacter la coordinatrice : Justine Seemann soit par téléphone au 07.82.65.22.94 ou par mail coordonateur.ambronay.douvres@gmail.com

Stage découverte

Lors des vacances scolaires, une semaine de stage découverte est proposée aux jeunes de Douvres âgés de 8 à 14 ans. Ces stages ont pour vocation de faire découvrir des activités sportives, artistiques et culturelles. Le premier stage découverte n'a pas eu lieu faute d'inscriptions. Le 2nd se déroulera au mois de février avec pour thème les 5 sens et une activité découverte cirque.

Crèche « Les p'tits mômes »

Aux côtés des assistantes maternelles, un nouveau mode de garde est maintenant possible. La crèche « Les p'tits mômes », située à Ambérieu en Bugey, rue des Apôtres (quartier Tiret) a ouvert ses portes le 17 novembre 2014. Lieu de sociabilisation, cette structure gaie et chaleureuse accueille les enfants de 2 mois et demi à 3 ans. Elle dispose de 2 secteurs permettant aux bambins de courir et jouer, des salles d'activités et de motricité, des ateliers où ils vont s'éveiller, s'épanouir en toute sécurité. Elle prépare également l'enfant et sa famille à la scolarisation. Trois modes de garde sont proposés :

- * De l'accueil régulier,
- * De l'accueil ponctuel (halte-garderie) en s'adressant directement à « Crèche Attitude »,
- * De l'accueil d'urgence.

Le fonctionnement et l'investissement sont portés par « Crèche Attitude », spécialiste dans ce domaine. Le tarif horaire est calculé selon les ressources des familles. Une aide financière est apportée par la CAF en complément des familles et des différents partenaires (communes, entreprises). Il s'agit d'une crèche mixte villes - entreprises : pour bénéficier d'une place, votre commune ou votre entreprise doit être partenaire de la structure, ce qui est le cas de Douvres. Un berceau nous est donc en principe réservé. Vous pouvez dès à présent remplir un dossier d'inscription (dossier téléchargeable sur le site de la mairie d'Ambronay).

Quelques services d'aide et d'accompagnement à domicile :

- * **ADMR** : Président Jean-Louis Guyot, 588 chemin de la Charbonnière 01250 Ceyzériat. Tel : 04.74.25.04.38 Mail : acezyeriat@cezyeriat.fede01.admr.org ou Tel : 04.74.25.05.78 et mail : ssiadcezyeriat@fede01.admr.org . ADMR propose aussi un service de **Microcrèche** : Tel : 04.74.51.70.73. Mail : creche@cezyeriat.fede01.admr.org.
- * **AIN DOMICILE SERVICE** : correspondante locale Mme Nathalie Buczek 74 rue Roger Vailland 01500 Ambérieu-en-Bugey. Tel : 04.74.38.01.86 - 06.75.19.78.19 Mail : ads01-nb@orange.fr
- * **ADAPA** : correspondante locale Mme Pauline Boin 23 rue cité des Pérouses - Résidence jeunes 01500 Ambérieu-en-Bugey. Tel : 04.74.45.59.63. Mail : p.boin@adapa01.com.
- * **AMFD 01** : 3, rue Colonel Gastaldo 01000 Bourg-en-Bresse. Permanences du lundi au vendredi au 04.74.21.19.76. Mail : amfd01@worldonline.fr

CAF de l'Ain

Des informations sur vos droits accessibles en permanence :

- * Par Internet : www.caf.fr
- * Par téléphone : 0 810 25 01 10 (prix d'un appel local depuis un poste fixe)
 - * 24 heures sur 24 et 7 jours sur 7 pour consulter votre dossier
 - * du lundi au vendredi de 8h30 à 12h et de 13h15 à 16h30 pour contacter un conseiller après avoir saisi votre n° d'allocataire et votre code confidentiel.

N'oubliez pas que pour consulter les renseignements personnalisés de votre dossier, il est nécessaire de vous munir de votre n° d'allocataire et du code confidentiel communiqué par votre CAF. Si vous ne l'avez plus, demandez-le depuis l'espace « mon compte » du site caf.fr en un clic sur le lien « code confidentiel perdu » ou « numéro allocataire perdu », ou par courrier.

L'école

Le mardi 2 septembre 2014, sous le soleil, les 109 élèves de Douvres ont retrouvé ou découvert l'équipe enseignante inchangée : Mmes Guiselin, Libralesso, Benacchio, Lizalde, Gilloz, secondées dans les classes maternelles par Mmes Bordas et Michel. Elle s'est enrichie de Justine Seeman, coordinatrice des Temps d'Activités Périscolaires (TAP), qui intervient régulièrement sur le temps scolaire dans les classes à raison de deux heures par semaine.

Une grande nouveauté : le changement du rythme scolaire et des horaires. Tout s'est passé pour le mieux, les Temps d'Activités Périscolaires (TAP) et le Temps Calme pour les petits ayant été mis en place dès le premier soir par la commune.

Le projet d'école est soutenu cette année par des actions axées sur le thème du voyage géographique ; les classes de CE1/CE2 ont assisté au spectacle « le Rêve d'Ariane » proposé par le festival d'Ambronay en septembre ; les élèves du CE2/CM1 et CM1/CM2 se sont rendus au Planétarium de Lyon début novembre. Paul N'Siota, musicien et conteur africain viendra animer des séances de percussions et de danse pour 4 des 5 classes. Pendant ce temps, la classe des CE1/CE2 montera un spectacle intitulé : « Contes d'ici et d'ailleurs » avec l'aide d'une comédienne, metteur en scène dans le cadre d'un Projet d'Action Culturel.

Les classes des CE2/CM1 et CM1/CM2 ont terminé le cycle de natation fin novembre. Les CE1/CE2 et CP/GS ont pris la relève début décembre jusqu'au 3 mars.

Le spectacle de Noël a eu lieu le vendredi 19 décembre au matin, avant l'arrivée tant attendue du Père Noël dans les classes l'après-midi. Il était accompagné par l'équipe du Sou des Ecoles que nous remercions pour son implication. Nous remercions également la mairie, les dames de la bibliothèque, les familles et les associations pour leur soutien et leur investissement dans la vie de l'école.

Rappel : nous sommes toujours sous la réglementation d'un décret « Plan Vigie pirate Rouge », qui implique l'interdiction de stationner devant l'école.

Mme Benacchio, directrice, est déchargée de sa classe le vendredi, moment propice pour tous rendez-vous. Elle est remplacée par Carole Mougeot.

C. Benacchio, directrice

Remise de diplômes et dictionnaires

En fin d'année scolaire, ils étaient 9 futurs collégiens à quitter définitivement l'école primaire de Douvres où ils avaient le statut de « grands de l'école ». Monsieur le Maire leur a remis un diplôme et un dictionnaire encyclopédique.

Plusieurs conseillers étaient présents. Les jeunes, accompagnés pour la circonstance par leur institutrice Maryline Gilloz, quelques parents et grands-parents ont écouté attentivement Mr le Maire qui, dans son discours, leur a dit : « le passage en 6^{ème} est une étape importante... qui fait grandir un peu ».

Il leur a confié trois missions : réussir leurs études futures..., une mission de savoir vivre transmise par les institutrices... et une mission de savoir être transmise depuis la naissance par les parents : « vos meilleures armes sont la politesse et les bonnes manières »...

Un goûter a clos la cérémonie.

Informations sur la fibre optique

Le coût total de l'opération fibre optique menée par le Syndicat d'électricité est estimé à 260 millions d'euros. A ce jour le réseau comprend 3250 km de fibre déployés dans 194 communes soit un peu moins de la moitié du département.

Pour la commune de Douvres toutes les études d'implantation de la fibre ont été réalisées et le déploiement était prévu durant l'année 2014 (comme souvent annoncé).

Le SIEA délégataire des 419 communes de l'Ain ne peut plus augmenter sa dette de 130 millions d'euros investis depuis 2006 (maximum de sa capacité d'endettement). 25 millions d'euros ont été perçus sous forme de subventions (Europe, Région, Conseil Général...) et **le soutien de l'Etat de 70 millions d'euros se fait toujours attendre.**

Conclusion: l'extension de la fibre optique dans les zones rurales est stoppée, faute de financement, jusqu'à la prochaine assemblée générale du Syndicat le 11/04/2015. **Si à cette date, de nouvelles subventions, principalement de l'Etat, ne sont pas octroyées le déploiement de la fibre dans les années à venir sera beaucoup retardé (éloignement de l'échéance initiale).**

Pour, peut-être, faire pencher la balance en notre faveur vous pouvez faire une pré-inscription sur le site du SIEA pour dire que vous êtes candidat au raccordement.

STEASA – SIERA

*Pour tout problème ou toute réclamation concernant l'assainissement individuel, les problèmes d'eaux usées, adressez-vous directement au STEASA Tel : 04 74 35 07 16. Mail : accueil@steasa.fr
Astreinte après 17h, week-end et jours fériés : Société ALTEAU 0 810 005 009.*

*Pour les problèmes d'eau potable, adressez-vous au SIERA Tel : 04.74.38.04.35.
Astreinte après 17h, week-end et jours fériés : 06.83.42.39.45.*

Recensement

Le recensement se déroulera dans votre commune du **15 janvier au 14 février 2015**. Se faire recenser est un geste civique, qui permet de déterminer la population officielle de chaque commune. Il est essentiel que chacun y participe !

- **C'est simple, pas besoin de vous déplacer :** un agent recenseur recruté par votre mairie se présentera chez vous muni de sa carte officielle.

- **C'est utile à tous :** de son résultat découle la participation de l'État au budget des

communes. Le nombre d'élus au conseil municipal, la détermination du mode de scrutin...en dépendent également.

- **C'est sûr :** vos informations personnelles sont protégées. Seul l'Insee est habilité à exploiter les questionnaires. Ils ne peuvent donc donner lieu à aucun contrôle administratif ou fiscal. Toutes les personnes ayant accès aux questionnaires (dont les agents recenseurs) sont tenues au secret professionnel.

Pour plus d'informations, consultez le site Internet : www.le-recensement-et-moi.fr

Barrages sur la rivière :

Quand les enfants jouent dans la rivière et s'amuse à construire des barrages, ils ne se rendent pas compte que leurs petites constructions peuvent devenir de réels barrages, en cas d'orage ou de fortes pluies, et inonder les propriétés alentour. Sans parler du risque de noyade, ces jeunes ne réalisent certainement pas à quel point ce qu'ils font peut être dangereux. Merci aux parents de leur en faire prendre conscience et de veiller à ce que leur(s) enfant(s) ne traîne(nt) pas sans occupation dans le village.

CCAS

Le 18 octobre, pour son premier repas organisé par le Centre Communal d'Action Sociale, Monsieur le Maire était heureux d'accueillir 55 convives de 70 ans ou plus, du village de Douvres et des hameaux de Cozance et du Mollard. Les tables, décorées par Jacqueline Jesset, étaient superbes. Nous nous sommes tous régalés du délicieux repas préparé par Michel et Sylviane Balain, secondés par les autres membres du CCAS et quelques conjoints qui ont aussi assuré le service.

Jérémy Morel à la guitare et au chant forme, avec sa sœur Laura, un duo remarquable et ils ont assuré avec brio la partie animation, ainsi que nos artistes

locaux habituels : Geo et Bernard Tenand à l'accordéon et Geneviève Morrier, Simone Mancipoz et Louise Janton au chant. Nous avons tous passé un agréable moment.

Merci à tous ceux qui se sont investis pour que ce repas soit une réussite.

Nous avons regretté l'absence de quelques habitués qui avaient un empêchement ou qui étaient retenus chez eux par la maladie. Seuls ceux-ci recevront un colis gourmand avant les fêtes de fin d'année.

Ce repas est financé en grande partie grâce au bénéfice de la « Fête des Fours » organisée par le Comité des Fêtes.

Nous remercions tous ses membres.

Nous avons souhaité quelques grands anniversaires : Mesdames Denise Perkowski et Marguerite Soulier, Messieurs Vital Balain, Pierre Montagnat et Roger Jacquemet . Nous sommes tristes d'annoncer les décès de Mesdames Solange Pascalet, Murielle Courtine (sa fille), Renée Pointeau et Claudette Bouguet. Nous présentons nos condoléances à leurs familles.

Le 18 novembre, nous avons organisé un atelier « Prévention des chutes » financé par le CLIC d'Ambérieu et animé par l'association « Siel Bleu » pour les personnes âgées de 60 ans et plus. Quatorze seniors y ont participé avec beaucoup de plaisir. Il ne reste plus qu'à mettre en application tous les bons conseils donnés au cours de cette après-midi.

Les membres du CCAS vous souhaitent de passer de bonnes fêtes de fin d'année et un bon hiver.

Vœux du Maire

Le vendredi 16 janvier 2015 à 18 heures, à l'occasion des vœux, l'équipe municipale aura le plaisir de vous recevoir dans la grande salle de la mairie autour d'un pot amical.

Nous comptons sur votre présence.

Au revoir Sylvain, bonjour Laure !

Sylvain Tissot était secrétaire en notre mairie depuis mai 2009. Il s'occupait plus particulièrement de la gestion et de la comptabilité de la commune. Sympathique et discret, il formait avec Nathalie Clerton une excellente équipe, compétente et efficace. Sylvain a quitté son poste le 18 septembre pour aller travailler au Centre de Gestion en tant que secrétaire de mairie itinérant... donc nous le reverrons peut-être de temps en temps à Douvres.

Le 2 octobre, c'est avec plaisir que nous avons accueilli Mme Laure Geniquet, adjoint administratif de la fonction publique, qui reprend, à

compter de ce jour, le poste occupé par Sylvain, fonction qu'elle connaît bien puisqu'elle l'occupait à temps partiel dans les mairies d'Argis et de Montgriffon. Nous lui souhaitons la bienvenue parmi nous.

Nathalie conserve son poste à l'accueil et au conseil aux administrés.

Le 4 octobre, Sylvain est revenu nous voir en famille pour une petite réception très sympathique qui a réuni des élus, des enseignantes, des employés municipaux, des représentants de la bibliothèque... pour lui dire « au revoir » et lui souhaiter toutes satisfactions et bonheur dans son nouveau cadre de vie. Monsieur le Maire l'a vivement remercié pour sa compétence et pour toute l'aide qu'il lui a apportée pour son début de mandat, en précisant qu'il aurait aimé continuer ainsi. Il avait été embauché par Marie-Louise Dubois qui a, elle aussi, apprécié son calme, son efficacité et, bien sûr, son amour des chiffres. Elle lui a dit le plaisir qu'elle avait eu de travailler à ses côtés. Il les a remerciés et nous a dit qu'après quelques errances professionnelles, c'est à Douvres qu'il s'était épanoui et avait réellement trouvé sa voie : la fonction publique !

Club de la Babillière

Au club de la Babillière, nous débordons d'imagination. Un bout de laine, un fil, un morceau de tissu.... et dans nos mains, tout se transforme. Nous avons décidé d'organiser un marché de Noël afin de vendre toutes nos créations. Il fallait donc que le club se déclare en association, c'est fait depuis le 6 novembre. Madeleine Laugier est présidente, Jacqueline Jesset trésorière, Lucette Bourgeois secrétaire et nous avons huit autres membres.

Nous avons aussi décoré le sapin de Noël devant la mairie.

Malgré toutes ces activités, le mercredi après-midi, nous n'oublions jamais l'heure du goûter et nous trouvons aussi du temps pour jouer, toujours dans la joie et la bonne humeur !!!

Un déménagement est prévu. Nous allons nous installer dans le local, qui était l'ancien commerce et qui est maintenant réservé aux associations, sur la place de la Babillière.

Le 7 décembre, le premier marché de Noël de notre association a connu un beau succès.

Temps d'Activités Périscolaires (TAP)

Depuis septembre, les nouveaux rythmes scolaires ont été mis en place et ont vu l'apparition des T.A.P. Ils accueillent 50% de l'effectif scolaire dans des activités sportives telles que le hand-ball, le hockey, l'athlétisme ou encore des activités culturelles : bibliothèque, théâtre, anglais. Il reste de la place pour la 3ème période comprise entre le 30 mars et le 3 juillet 2015 :

- * les lundis, mardis, jeudis, vendredis en Temps Calme pour les maternelles
- * les lundis en TAP Basket et Boules Lyonnaises,
- * les mardis en TAP Bibliothèque,
- * les jeudis en TAP « Aventurier Futé »,
- * les lundis et jeudis en TAP + Multi-activités.

Pour plus de renseignements vous pouvez contacter la mairie pendant les heures d'ouverture ou la coordinatrice Justine Seemann par téléphone au 07.82.65.22.94 ou par mail :

coordonateur.ambronay.douvres@gmail.com .

Le RAM Itinérant les Petits mômes (RAMI)

10 assistantes maternelles sont en activité, elles assurent des accueils d'enfants en journée ou en périscolaire. Cette année, 102 assistantes maternelles (8 différentes) et 180 enfants (28 enfants différents) ont participé aux 29 temps collectifs proposés de janvier à octobre 2014. Ces temps de rencontre permettent l'échange entre professionnels et un premier pas vers la sociabilisation pour les enfants.

Des activités manuelles variées sont proposées : collage de diverses matières, peinture avec méthodes différentes (pinceaux, éponges, essoreuse, etc...), découverte des senteurs à l'occasion de la fête du goût, pâte à sel colorée, pâte à durcir, pâte à modeler ; tout ceci en relation avec les saisons et les différentes périodes de l'année (fête des rois, fête des grands-mères, Pâques, fête des mères, fête des pères, semaine du goût, fêtes de fin d'année avec rencontre du Père Noël). Des activités de psychomotricité, de transvasement, d'éveil musical permettent de répondre à l'éveil psychomoteur et affectif de l'enfant, à ses besoins d'autonomie, d'expression, de communication et de découverte de son environnement. Le relais est aussi au service des parents employeurs qui peuvent participer aux temps collectifs et aux animations proposés, venir chercher des informations administratives concernant les obligations et les droits de chaque partie. Le RAMI propose aussi des temps administratifs les jeudis de 13 heures à 16 heures à la mairie. Si vous souhaitez en savoir plus, rendez-vous sur le site du relais : rami-lespetitsmomes.jimdo.com

Sou des Ecoles

L'ensemble des membres du bureau du Sou des Ecoles va continuer d'animer le village en organisant des manifestations dans le but de récolter des fonds. Ces derniers sont redistribués à l'école de Douvres et permettent aux enseignantes de réaliser de nombreux projets avec les élèves.

La vente de brioches le 5 octobre a reçu encore un très bon accueil des habitants du village et les enfants ont été ravis de participer à la distribution. Pour les fêtes de fin d'année, c'est un atelier culinaire et créatif sur le thème de Noël qui a été proposé aux enfants le 29 novembre en collaboration avec Marie Barrier. Puis une vente de bûches de Noël réalisées par Michel Balain (ancien pâtissier) a eu lieu le 12 décembre. Le trimestre s'est clôturé par la fête de Noël à l'école le vendredi 19 décembre avec une tombola et la distribution des chocolats commandés.

Petits et grands pourront se déguiser lors du carnaval le samedi 28 février (ou samedi 7 mars en cas de mauvais temps) avec la participation de la Diane des Grangeons et des Pompiers qui éteindront le brandon. La chasse aux œufs qui a eu un vif succès l'an dernier est renouvelée le samedi 28 mars.

Le trail qui n'avait pu avoir lieu en 2014 devrait se dérouler le dimanche 3 mai 2015. La commission trail du Sou s'est réunie avec le conseil consultatif des jeunes Douvrois pour le remettre en route.

L'année scolaire se terminera par la fête de fin d'année qui aura lieu dans la cour de l'école le vendredi 26 juin. En plus de ces manifestations, nous

organiserons une vente de tartiflette le 24 janvier et une vente de pizzas le 29 mai.

Pour finir, nous remercions la Mairie, le Comité des Fêtes, les Pompiers, la Diane des Grangeons et tous les bénévoles présents lors de nos manifestations pour leur aide et leur soutien, ainsi que l'ensemble des Douvrois pour le bon accueil qu'ils nous réservent lors de nos passages.

Nous vous souhaitons de très bonnes fêtes de fin d'année.

Des bancs pour la piste verte

Depuis début août, vous avez certainement remarqué que deux bancs en pierre ont été installés, à notre demande, dans des lieux ombragés le long de la piste verte. Les marcheurs et pourquoi pas les cyclistes qui sont nombreux à utiliser cette piste, apprécient cette petite pause au frais. Merci à la Communauté de Communes de la Plaine de l'Ain.

Intervention en milieu scolaire

Depuis mi-septembre, la coordinatrice Justine Seemann intervient à l'école, sous la responsabilité des enseignantes, dans le cadre des cours d'Éducation Physique et Sportive :

- * cycle d'athlétisme avec la classe de Mme Benacchio
- * cycle jeux d'opposition type lutte avec la classe de Mme Libralesso
- * cycle cirque avec les classes de mesdames Lizaldez et Gilloz.

Anciens Combattants

Sonnerie aux morts

Elle commence en 1862 lors de la guerre de sécession.

Pendant que l'Armée de l'Union du capitaine Ellicombe se trouvait en Virginie, de l'autre côté d'une étroite bordure de terre, se tenait l'Armée de la Confédération.

Durant la nuit, le capitaine Ellicombe entendit les gémissements d'un soldat grièvement blessé. Ne sachant pas si c'était un soldat de l'Union ou de la Confédération, le capitaine décida, au risque de sa vie, d'aller chercher le blessé afin qu'on lui procure les soins médicaux. Sous les feux incessants de la bataille, il rampa jusqu'à lui pour le ramener au camp de l'Armée de l'Union. Quand, finalement, il atteignit son camp, il découvrit que c'était un soldat ennemi et que celui-ci était décédé. Le capitaine alluma une lanterne et, dans la pénombre, il découvrit le visage du soldat. C'était son propre fils. Le garçon étudiait la musique lorsque la guerre éclata. Sans le dire à son père, il s'était enrôlé dans l'armée de la Confédération.

Le lendemain matin, le cœur brisé, le capitaine, malgré le statut d'ennemi de son fils, demanda la permission à ses supérieurs de lui faire des funérailles militaires. Ceci lui fut accordé, mais en partie seulement. Le capitaine avait aussi demandé que la fanfare de l'armée puisse jouer aux funérailles. Cela lui fut refusé du fait que son fils était un soldat ennemi mais, par respect pour le père, on décida tout de même de lui donner un seul musicien.

Le capitaine choisit un joueur de clairon et lui demanda de jouer une suite de notes trouvées sur un morceau de papier dans la poche du jeune militaire. C'est ainsi que naquit l'émouvante mélodie de l'appel aux morts maintenant jouée à toutes les cérémonies du souvenir.

Aujourd'hui, en entendant le clairon, rappelons-nous, le cœur serré, ceux et celles qui ont donné leur vie pour notre pays ou sont restés handicapés pour la vie. C'est grâce au courage de ces hommes et de ces femmes que nous pouvons vivre dans un pays où la liberté et l'expression sont un droit sacré.

Attention aux tentatives de piratage informatique

Si vous constatez que votre messagerie a été piratée, écrivez le plus vite possible à abuse@orange.fr, on vous contactera par téléphone pour vous donner la marche à suivre.

Lutte contre les cambriolages

La lutte peut être plus efficace en impliquant tous les citoyens.

Vous êtes invités à suivre la règle des « 3S » : sécuriser, surveiller et signaler :

- * **Sécuriser** : contre les cambriolages, fermez vos portes à clé même pendant de très courtes absences, ne laissez pas d'échelle ou d'outils pouvant faciliter une intrusion, prenez des photos de vos objets de valeur.
- * **Surveiller** : Opération tranquillité vacances : à votre demande, les services de gendarmerie peuvent surveiller votre domicile ou votre commerce. Un dispositif au service des commerçants : « alerte commerce » est mis en place par la Chambre de Commerce et de l'Industrie de l'Ain et la préfecture. Le dispositif de « participation citoyenne » s'appuie sur la vigilance des voisins d'un même quartier.
- * **Signaler** : si vous êtes témoin ou victime d'un cambriolage, **appelez le 17 ou le 112**. La pré-plainte en ligne permet d'obtenir rapidement un rendez-vous auprès du commissariat de police ou de la brigade de gendarmerie de votre choix pour signer votre plainte. Site des services de l'Etat dans l'Ain : <http://www.ain.gouv.fr/securite-publique>.

Bibliothèque

Dans le dernier bulletin municipal (n°27) nous n'avions pu vous relater tous les événements qui ont émaillé la fin de l'année scolaire 2013-2014, laquelle a été marquée par une importante relation École-Bibliothèque festive et joyeuse.

Les rencontres ont été nombreuses : présentation du spectacle « premières pages » aux petits de la maternelle, puis festival de « kamishibaï » avec des échanges entre les bibliothécaires et les élèves.

L'histoire de « Camille et Grime » écrite par les CE1 a été présentée dans le petit théâtre japonais pour la grande joie des enfants.

Puis les CE2-CM1 ont régalé les bibliothécaires avec les fables de La Fontaine pour lesquelles ils avaient imaginé eux-mêmes les dessins associés. Certaines ont ensuite été mimées par les enfants acteurs et les CM2 nous ont collés avec leurs énigmes. La journée du 27 juin s'est terminée dans la cour de l'école sous la tente bleue avec le vélo du « bonhomme Kamishibaï ». Tous ces événements sont relatés sur le blog de la bibliothèque : www.bibliothequededouvres.blogspot.fr

La bibliothèque a fermé ses portes du 5 juillet au 2 septembre.

Dès le jour de la rentrée scolaire, à 15H45, elle a accueilli les cinq enfants inscrits aux Temps d'Activités Périscolaires avec « le Tapisquilit ». Trois groupes de bibliothécaires se succèdent pour intéresser les enfants en leur offrant une pause ludique et la plus diversifiée possible après la classe.

Les « P'Tits Bouts » ne sont pas oubliés puisque les rencontres des mardis matins ont repris le 9 septembre au rythme d'un mardi sur deux. Nous rappelons que ces mardis sont proposés aux assistantes maternelles et aux parents accompagnés des bébés de 3 mois à 3 ans.

Le 17 Octobre nous avons eu le plaisir d'accueillir, après la MJC d'Ambérieu, l'exposition « Recette et Bicyclette » d'une jeune fille de Douvres, Claire Zanni et de sa camarade Lucie Morvan qui ont parcouru à vélo 2500 kilomètres dans les pays de l'Europe de l'Est. Elles nous ont régalés de photos, d'anecdotes et nous avons même pu goûter les recettes que les grands-mères de ces pays leur ont apprises. Toutes nos félicitations à ces jeunes filles !

Depuis la rentrée des vacances de la Toussaint nous avons avancé l'heure d'ouverture du vendredi à 15H45, ce qui correspond à la fin des classes, afin de permettre aux lectrices, aux lecteurs et à leurs enfants sortant de l'école de venir directement choisir des livres avant de rentrer à la maison.

Après avoir prévenu toutes les personnes qui avaient l'habitude de venir s'approvisionner entre 18H et 18H30, nous envisageons de fermer nos portes à 18H.

La bibliothèque s'est dotée d'un nouveau logiciel gratuit PMB pour remplacer le précédent devenu obsolète. Celui-ci est beaucoup plus convivial à l'utilisation.

Afin de suivre tous les événements de la bibliothèque n'oubliez pas de nous suivre sur www.douvres.fr et www.bibliothequededouvres.blogspot.fr

Plantations et droit de l'arbre

Entre propriétés, sauf règlement de lotissement ou arrêté municipal différents, les règles du **Code civil (articles 671 et 672)** doivent être appliquées :

- * Distance minimale de 0.50 mètre de la limite séparative pour les plantations ne dépassant pas 2 mètres de hauteur (basses tiges)
- * Distance de 2 mètres minimum de la limite séparative pour les arbres destinés à dépasser 2 mètres de hauteur (hautes tiges)

Si vos plantations ne respectent pas ces distances, votre voisin peut en demander l'élagage ou l'arrachage (article 673) s'il est propriétaire ou usufruitier. Un locataire n'est pas habilité.

Le **long des voies publiques** et à proximité de lignes aériennes, l'entretien est à la charge du propriétaire riverain. Sa responsabilité est engagée en cas d'accident.

Si les arbres ont été plantés par le voisin **depuis plus de 30 ans** à une distance inférieure à la distance légale ou réglementaire, vous ne pouvez plus rien dire : il y a prescription.

A votre service

Nouveau : Vous pouvez retrouver **WILKI-PIZZA** tous les mercredis de 17h45 à 22 heures sur la place de la Babillière. Pensez à commander au 07.82.96.53.08.

Toujours sur la place de la Babillière

le mini-marché du vendredi avec, de 16h à 19h30, Eric Chanel, artisan charcutier-traiteur-rôtisseur, tel : 06.67.52.12.02 et la camionnette « Esprit local » dans laquelle vous pouvez trouver des fruits et légumes ainsi que des spécialités de petits producteurs locaux : produits laitiers, œufs, confitures, compotes, potages, chutneys, miels, vin, bières, Cerdon, chocolat, foie gras... Stéphanie Dumain cède sa place à Rémi et Isabelle Gendret mais le concept ne change pas, vous pouvez commander sur www.esprit-local.fr avant le lundi à midi pour être livré sur la place, de 16h à 17h. Tel : 06.51.01.29.07.

Le bar de la Babillière, Emmanuelle et Michel vous vendent tout ce qu'on peut trouver dans un bar ainsi que des cigarettes, du pain et des viennoiseries, des journaux, des jeux à gratter. Tel : 04.74.34.53.62.

Place des Anciens Combattants : tous les lundis soir, **LA BALANDRINE** vous propose un grand choix de pizzas cuites au feu de bois, mais hélas, elle arrête son activité sur Douvres au 1^{er} janvier 2015. Tel : 06.09.38.97.00.

Initiative Plaine de l'Ain Côtière (PAC) / 01150 Saint Vulbas

C'est une association de Loi 1901 créée le 2 février 2009 sous l'impulsion de 4 communautés de communes et de la Région Rhône-Alpes.

Membre d'Initiative France, elle regroupe les acteurs de l'économie locale **pour favoriser la création ou la reprise d'entreprises** par l'attribution de prêts sur l'honneur (à taux 0% sans garanties) et par un accompagnement des bénéficiaires. Le prêt sur l'honneur n'est pas systématiquement accordé ! La qualité du projet et de son porteur est décisive !

85 % des entreprises aidées sont toujours en activité 3 ans après la création, avec le même chef d'entreprise à leur tête. Pour plus de renseignements : www.initiative-france.fr.

Mail : pac.initiative@gmail.com. Tel : 04.74.40.30.40

Alain Moine prend sa retraite de viticulteur

Dans les années 30, la vigne située au lieu dit « Les Jaillets » était exploitée par Claudius Bellaton, grand-père d'Alain Moine. Dans la cave, le pressoir était en bois. Puis Clément Moine, le père d'Alain a continué l'exploitation. Dans le quartier de Saint Pierre la famille Jourdain possédait un « pressoir américain » à système de leviers multiples différentiels plus moderne pour l'époque. Monsieur Jourdain le prêtait volontiers et, après le décès de celui-ci, Madame Jourdain l'a vendu à la famille Moine.

Alain, retraité de la SNCF, a toujours cultivé les vignes pour son plaisir et pour sa production familiale en vin rouge, blanc et pétillant. Il prend donc sa retraite de vigneron après 28 ans d'exploitation. Ni Martial, ni Pascal n'envisagent de prendre la suite de leur père donc les ceps seront arrachés et la vigne redeviendra un champ à moins que, dans les 5 ans qui viennent et comme la loi l'y autorise, quelqu'un décide de replanter des pieds de vigne mais c'est certainement une utopie !

Le pressoir, fabriqué par les établissements

Marmonniers & fils en 1905, se trouve maintenant en décoration devant la mairie puisque Alain l'a offert à la commune. Nous remercions vivement la famille Moine.

Sur la photo, vous pouvez voir trois générations de Moine : Alain, Martial et Mathis.

Sur la commune de Douvres, à ce jour, seul André Varrambier exploite encore ses vignes, celles des frères Fournier étant situées sur Ambronay.

Amicale des Sapeurs pompiers

Chers Douvrois,

Cette année, les sorties ont été au nombre de 22, principalement des secours à victime.

L'année 2014 a été marquée par plusieurs nominations. Tout d'abord, notre chef de Corps Pascal Moine a reçu la médaille de Vermeil pour ses 25 ans de service. Guillaume Duwez, José Navarro et Laurent Fournier ont été nommés « Caporal », Virginie Fromont, Pierre Defontaine et Jean Pierre Rat ont été nommés « 1^{ère} Classe ». Félicitations à tous pour leur disponibilité et leur dévouement.

Si vous désirez des renseignements, n'hésitez pas à contacter notre chef de Corps, Pascal Moine, ou la mairie aux heures d'ouverture.

L'Amicale des Sapeurs pompiers de Douvres remercie tous les habitants de la commune pour leur accueil lors de la vente de nos calendriers.

Je profite de ce bulletin pour vous souhaiter, au nom de tous mes camarades, de bonnes fêtes de fin d'année et vous présenter tous nos vœux pour l'année à venir.

Le Président de l'Amicale : Laurent Fournier

Taxe incitative d'Enlèvement des Ordures Ménagères (TiEOM) :

Elle est effective depuis le 1^{er} janvier 2013. Un document grand public peut être envoyé aux habitants sur demande : CCPA, 143 rue du château 01150 Chazey-sur-Ain / 04.74.61.96.40
Courriel : contact@cc-plainedelain.fr Ouverture : du lundi au vendredi 9h à 12h et 14h à 17h.

Sur votre feuille de TAXE FONCIERE, la TiEOM est composée de deux montants:

- * Le 1^{er} dépendant de la base de taxe foncière de chaque bien immobilier, avec un taux de 6,35% (part fixe), maintenant identique pour l'ensemble des communes de la CCPA.
- * Le second dépendant du nombre de fois où le bac est collecté pendant l'exercice de l'année précédente (part incitative).
- * Le montant de la part variable apparaîtra dans l'encadré en bas à gauche de la taxe foncière. Il dépend du volume du bac :

Volume litres :	140	180	240	360	660	770
Coût par levée :	1.90 €	2.14 €	2.50 €	3.22 €	5.03 €	5.69 €

Le bac de 80 l (1.54 € / levée) n'est plus distribué.

En ce qui concerne les sacs blancs remis à quelques foyers habitant loin d'un circuit de collecte ou n'ayant aucune possibilité de stockage, le rouleau de 25 sacs de 100 litres est facturé forfaitairement 41 € (1.64 €/sac) et celui de 50 litres à 34 € (1.36 €/sac).

Rappel du N° vert 0 800 35 30 25 pour tout ce qui concerne votre bac (commande, remplacement, réparation...) déménagement, erreur de coordonnées, code d'accès Internet, problème d'accès à la rubrique ...

Planning de la collecte sélective du 1^{er} janvier au 31 décembre 2015

Les sacs jaunes sont collectés **une semaine sur deux**, le lundi (ou mardi si férié), soit pour l'année 2015 :

05/01	19/01	02/02	16/02	02/03	16/03	30/03	13/04	27/04	11/05	26/05*	08/06	22/06
06/07	20/07	03/08	17/08	31/08	14/09	28/09	12/10	26/10	09/11	23/11	07/12	21/12

***La collecte aura lieu le mardi 26 mai (le lundi 25 mai étant férié).**
Il est impératif de sortir votre sac la veille au soir.

CIDE : Club Informatique de Douvres et Environs

Le club poursuit tranquillement ses activités. C'est un lieu d'échange sympathique, entre « ceux qui savent » et « ceux qui voudraient savoir »... Il arrive d'ailleurs parfois que les formateurs deviennent élèves, et réciproquement...

Ont été abordés au 2^e semestre 2014 la conversion de documents en format « pdf », les sauvegardes avec « CobianBackup », la création et la gestion de « blogs » sur Internet, les bases sur l'utilisation d'un micro-ordinateur et le perfectionnement sur le traitement de texte.

Les réunions se tiennent en général les lundis en fin d'après-midi dans un local au-dessus de la bibliothèque, et permettent d'accueillir 8 à 9 « stagiaires ». Les sujets se décident en fonction des souhaits exprimés, et des possibilités des animateurs.

Sont envisagés pour la suite : un complément sur les retouches photos, la généalogie, la communication en vidéo avec « Skype ».

Les Douvrois qui ont des souhaits en terme de besoin de formation ou l'envie de faire partager leurs connaissances sont vivement invités à rejoindre le club et venir les exprimer.

Associations : présidents et représentants auprès du Comité des Fêtes

<u>Association</u>	<u>Président</u>	<u>Tel</u>	<u>Représentant</u>
Comité des Fêtes	Arlette MARIN	06 86 59 44 12	
Sou des Ecoles	Nicolas BARRIER	09 52 25 77 88	
Vie du Loup	Louis BENACCHIO	04 74 38 05 62	André CHARVOLIN
Gymnastique Féminine	M-Odile PROVENT	04 74 35 09 25	Valérie LOMBARD
Amicale des S.Pompiers	Laurent FOURNIER	04 74 38 58 93	Pascal MOINE
Chasse	Noël TENAND	04 74 34 56 33	André PAUL
Pêche	Pascal MOINE	06 81 25 65 54	
Anciens Combattants	Louis ROSSETTI	04 74 38 05 75	Jean BOCACCIO
CCAS	M. le Maire	04 74 38 22 78	Lucette BOURGEOIS
Clos des P'tits Loups	Sandrine SANIAL	04 74 34 58 63	
Diane des Grangeons	Nathalie VERDEGHEM	06 68 87 79 95	Denis AUFFRET
Comptines & Petites Mains	Lydia AUFFRET	04 74 38 00 23	Marie BARRIER
Club Informatique C.I.D.E	Daniel JESSET	04 74 34 03 72	
Club de la Babillière	Madeleine LAUGIER	04 74 38 20 94	

Membres du Comité des Fêtes

<u>Nom</u>	<u>Fonction</u>	<u>Tel</u>
Arlette MARIN	Présidente	06 86 59 44 12
M-Christine BADEY	Vice Présidente	04 74 34 05 25
Guy BELLATON	Vice Président	04 74 46 48 12
Yves PROVENT	Trésorier	04 74 35 09 25
Chantal JANIN	Trésorière adjointe	04 74 38 30 05
Nathalie VERDEGHEM	Secrétaire	06 68 87 79 95
Claude HARNAY	Secrétaire adjoint	04 74 34 69 02
Marie-Joëlle PAUL	Assesseur	04 74 38 89 24
Agnès BELLATON	Assesseur & Responsable matériel	04 74 46 48 12
Patrick CRISTINI	Assesseur	04 74 34 56 51
Daniel JESSET	Assesseur	04 74 34 03 72
Christiane LACROIX	Assesseur	04 74 37 74 16
Patrick PETROWITSCH	Assesseur	04 74 37 74 16
Rachid BENAZIZA	Assesseur	04 74 34 38 22
Sylvie BERNOLLIN	Assesseur	06 50 55 02 58
Isabelle THEVENET	Assesseur	04 74 37 61 98
Nathalie MAKATCHEFE	Assesseur	06 38 62 90 36

Trophée des champions

Dans le cadre de sa politique jeunesse, la municipalité désire récompenser les jeunes Douvrais qui se démarquent dans les domaines culturel, sportif ou par un geste citoyen.

Si vous pensez pouvoir postuler au titre de champion ou si vous connaissez un jeune qui mérite ce trophée, merci de contacter Justine Seemann, coordinatrice jeunesse par téléphone au 07.82.65.22.94 ou par courriel : coordinatrice.ambronay.douvres@gmail.com.

Pour cette année, cinq jeunes Douvrais seront récompensés lors des vœux de la municipalité en janvier 2015.

Calendrier des fêtes année 2015

Vendredi	16	Janvier	Vœux de la Municipalité 18h00	Mairie
Samedi	17	Janvier	Journée boudins et sabodets	Diane des Grangeons
Samedi	24	Janvier	Vente de tartiflette	Sou des Ecoles
Samedi	31	Janvier	Soirée crêpes	Comité des Fêtes
Dimanche	01	Février	Repas de la Ste Agathe <i>tradition réservée à toutes les femmes du village</i>	
Samedi	07	Février	Journée Bouchons (Diots, tripes ...)	Société de Pêche
Samedi	21	Février	Soirée à thème	Comité des Fêtes
Dimanche	22	Février	Sortie raquettes	Vie du Loup
Samedi	28	Février	Carnaval <i>si mauvais repli le 07 mars*</i>	Sou des Ecoles
Samedi	28	Février	Repas de chasse	Société de Chasse
Samedi	07	Mars	Soirée musicale	Comité des Fêtes
<i>Samedi</i>	14	Mars	Fagots <i>si mauvais temps repli le 21 mars*</i>	Comité des Fêtes
Dimanche	22	Mars	Promenade	Vie du Loup
Samedi	28	Mars	Chasse aux œufs	Sou des Ecoles
Samedi	28	Mars	Cartes de membres honoraires <i>si mauvais temps 04 ou 11 avril*</i>	Diane des Grangeons
Samedi	11	Avril	Promenade	Vie du Loup
Samedi	18	Avril	Concert du groupement des BF de l'Ain	Diane des Grangeons
Vendredi	24	Avril	A.G préparation Fête des fours	Comité des Fêtes
Dimanche	03	Mai	Trail	Sou des Ecoles
Samedi	09	Mai	Promenade	Vie du Loup
Samedi	16	Mai	Fête des Fours	Comité des Fêtes
Dimanche	17	Mai	Fête des Fours	Comité des Fêtes
Vendredi	29	Mai	Vente de pizzas	Sou des Ecoles
Dimanche	07	Juin	Farfouille	Comité des Fêtes
Samedi	13	Juin	Vogue	
Dimanche	14	Juin	Vogue	
"	"	"	Promenade	Vie du Loup
Mercredi	17	Juin	Concert « Fête de la musique »	Diane des Grangeons
Vendredi	26	Juin	Fête de l'Ecole	Sou des Ecoles
Samedi	04	Juillet	Promenade nocturne	Vie du loup
"	"	"	Ball trap	Société de Chasse
Dimanche	05	Juillet	Ball trap	Société de Chasse
Samedi	11	Juillet	A.G clôture saison 2014 - 2015	Diane des Grangeons
Mardi	14	Juillet	Pique-nique inter communautaire	Comité des Fêtes
Samedi	05	Septembre	Aide prépa Ronde des grangeons	Comité des Fêtes
Dimanche	06	Septembre	Aide prépa Ronde des grangeons	Comité des Fêtes
Samedi	12	Septembre	Concours de pétanque	Comité des Fêtes
Dimanche	13	Septembre	Promenade	Vie du Loup
Mercredi	23	Septembre	Assemblée générale début saison	Diane des Grangeons
Vendredi	25	Septembre	A.G remerciements galettes	Comité des Fêtes
Samedi	26	Septembre	Vente galettes à la crème	Diane des Grangeons
Samedi	03	Octobre	Promenade	Vie du Loup
Vendredi	09	Octobre	Assemblée générale	C.I.D.E
Samedi	10	Octobre	Courges ou le 31 Octobre	Comité des Fêtes
Samedi	17	Octobre	Repas des Aînés	C.C.A.S.
Dimanche	25	Octobre	Repas de la St Cochon	Comité des Fêtes
Vendredi	06	Novembre	Assemblée générale	Vie du Loup
Samedi	21	Novembre	Opération Oignons	Comité des Fêtes
Samedi	28	Novembre	Repas de la Sainte Cécile	Diane des Grangeons
Samedi	05	Décembre	Ste Barbe	Sapeurs Pompiers
Dimanche	06	Décembre	Marché de Noël	Club de la Babillière #

