

2012

Saint Medard en Forez

Sommaire

> COMMUNE

- 2 - 3..... Le Mot du Maire
- 4 - 5..... Travaux 2012 / Projets 2013 - Incivilités
- 6 - 7..... Budget 2012
- 8..... Budget Assainissement
- 9..... Salle d'animation
- 10 - 11.... Nouveaux commerçants
- 12 - 13.... Etat Civil 2012

> ENVIRONNEMENT

- 14..... Environnement
- 15..... Fleurissement
- 16..... La Bulle Verte

> INTERCOMMUNALITE

- 17..... Infos Pratiques CCFL
- 18..... La Marque Le Lyonnais Monts et Coteaux
- 19..... Les brèves de la CCFL
- 20..... GELF
- 21..... ADMR
- 22..... Le Comice des 4 Cantons
- 23..... Office de Tourisme Forez en Lyonnais
- 24..... SCOT des Monts du Lyonnais
- 25..... SPANC du SIMA Coise

- 26..... Associations de St Médard en Forez

> ENFANCE ET JEUNESSE

- 27..... Assistantes Maternelles Agréées
- 28..... Ecole Publique
- 29..... Cantine - Garderie

> CULTURE ANIMATIONS SPORT

- 30..... Comité d'Animation Ecole Publique
- 31..... Théâtre Quiproquo
- 32..... Association Musicale Avezieux / St Médard
- 33..... Mini-Bolide San Milardère
- 34 - 35.... Bibliothèque
- 36..... FNACA
- 37..... MJC Loisirs au Village
- 38 - 39.... Basket Club St Médard
- 39..... Tennis
- 40..... La Boule de St Médard
- 41..... Marche pour Tous
- 42..... Marche des Moulins
- 43..... Centre Aéré
- 44 - 45.... Comité pour St Médard en Forez
- 46..... St Timothée Amitié Roumanie
- 47..... Paroisse St Timothée
- 48..... Association G.R.A.I.N.E.S.
- 49..... Le Club des Amis Retraités
- 49..... Comité des Fêtes

> INFOS PRATIQUES

- 50..... Histoire Locale
- 51..... Page Pratique

Le Mot du Maire

Que de chemin parcouru au cours de cette année écoulée. Que d'instantanés partagés et de difficultés surmontées grâce à vous, à nos rencontres, au travail de toute une équipe d'élus et d'employés, St Médard a continué à progresser.

Voici le point d'horizon 2012 :

En avril, nous perdions notre boulangerie et en juillet, la mairie se voyait dans l'obligation de racheter le bail pour ne pas la perdre définitivement. Une boulangerie est créatrice de vie dans un village au même titre qu'une école.

Histoire qui s'achève bien puisqu'en octobre un repreneur nous était confirmé : repreneur solide avec le sens du commerce et du dynamisme.

Cette même année, Krystelle et Philippe reprenaient l'épicerie avec un sens du service exacerbé et le sourire qui va bien.

Jamais 2 sans 3, Raphaël et Béatrice Barjot nous faisaient la surprise de reprendre le restaurant de Daniel : tout le monde les voulait et c'est à St Médard qu'ils ont lancé leur nouvelle aventure.

Là, aussi toujours le sourire et surtout le bon accueil assuré.

Et oui, désormais Laëtitia est notre plus ancienne commerçante, dans la durée d'implantation seulement car notre coiffeuse est toute jeune.

Le bourg de St Médard en Forez connaît un nouvel élan et on ne peut que s'en réjouir à l'heure de la désertification commerciale des communes. Encore une fois, à nous de leur donner l'occasion de vivre et pas seulement de nous rendre des services. Chaque habitant construit son village.

Au vu des premiers signes, je suis très optimiste pour la suite.

2012 fût le retour du comice. Les jeunes retraités bricoleurs ont répondu présents et partagé de bons moments. Identique pour l'équipe qui a défilé, avec de célestes parapluies.

Malgré un démarrage incertain, une bonne ambiance s'est installée, remplie de rires : photos à l'appui.

En sus, St Médard en Forez a été le théâtre d'une belle cérémonie, peu usuelle, et flatteuse pour nous : la remise à titre posthume de la médaille de JUSTE PARMIS LA NATION à M. BERNARD. La mairie n'avait jamais vu autant de monde en son sein. Touchante commémoration qui nous a ramené vers le passé dont on doit s'enrichir pour l'avenir et tournée aussi vers tous les gens qui ont vécu cette période. C'est un événement mémorable sur le chemin d'un maire.

En septembre, notre 5^{ème} classe tant attendue, a ouvert ses portes avec 118 élèves.

C'est la maternelle qui a été scindée en 2 classes. Bienvenue à Marie-Laure BRUEL, nouvelle maîtresse des CM. Dès lors, nous avons recruté une aide supplémentaire : Karine HUE.

Elle se partage entre nos petits et la mairie, ce fût une condition imposée par le pôle emploi pour bénéficier d'un contrat aidé impactant sur le budget de la mairie.

L'hiver, quant à lui, peut arriver, en l'espérant moins froid qu'en février, l'église a vu arriver une nouvelle chaudière pour un meilleur confort. Cette solution a vu le jour grâce au travail en partenariat avec l'équipe paroissiale que je remercie au passage.

Au niveau de la Communauté de Communes, la restauration du futur musée du chapeau se poursuit. L'inauguration sera pour 2013. C'est un challenge à ne pas louper, un tremplin pour notre canton, notre département, notre région. Une carte à jouer pour le faire-venir touristique, et de ce fait le développement économique. Intéressant et à suivre.

En lien avec l'urbanisme, le SCOT poursuit son élaboration. Il faut l'aborder comme une nouvelle vision du développement du territoire du SIMOLY (sans Chazelles sur Lyon....), une autre façon de penser qui peut nous permettre de sauver notre ruralité contre l'envahissement des promoteurs. Nous permettant ainsi de garder notre image de village à laquelle la majorité d'entre nous sont attachés. L'enquête publique de la révision du PLU a scellé cette résolution. Dans le cahier de concertation, les écrits favorables à la démarche sont supérieurs aux demandes de maintien de la constructibilité. D'ailleurs, ces dernières viennent en majorité de personnes n'habitant pas St Médard en Forez et donc ne vivant pas les méfaits d'un développement à outrance.

C'est encourageant pour une équipe municipale de se sentir épaulée. Ceci nous sera utile au cas où l'on nous attaquerait pour vouloir limiter les constructions ! C'est la volonté d'une commune et pas seulement de la mairie. Non, non je vous arrête, ne faites pas la différence facile entre les nouveaux et natifs du village. Les 2 ont répondu présents. D'ailleurs souvent cette distinction m'interpelle toujours. Car c'est ensemble que l'on construit l'avenir de notre village. Il est aisé de refaire la vie de la commune assis devant sa cheminée.

Demandons-nous simplement : qu'est ce que je fais pour la vie du village ? Il n'est pas nécessaire de prendre des responsabilités dans quelques entités soit-elles.

Simplement en fréquentant les commerces, les manifestations organisées, se montrer bénévole juste le temps d'une opération... Et que sais-je ? Le feuillet sur les initiatives personnelles le montre.

Je ne voudrais pas oublier les personnes malades ou âgées qui parfois doivent faire un séjour à l'hôpital ou en maison de retraite. Qu'elles trouvent réconfort auprès de leurs familles et de chacun de nous. Prompts rétablissements.

Peut être avez-vous remarqué que j'ai voulu cet écrit OPTIMISTE : espoirs et incertitudes mêlés face à un avenir que l'on voudrait meilleur pour tous.

Dans un restaurant proche, le panneau d'accueil indique : "*souriez, c'est la crise*". Effectivement, j'ai souri en lisant ce pied de nez fait à la morosité. Difficile de changer de grandes choses, alors commençons par sourire un peu plus souvent et trouver le positif dans les situations : essayer !

Qu'il me soit donné de conclure mon propos en remerciant chaleureusement toutes celles et ceux qui à nos côtés permettent à St Médard en Forez d'être dynamique à la hauteur de notre village.

Je vous souhaite une agréable lecture de ce bulletin et vous adresse tous mes vœux de bonheur pour 2013.

Je vous espère nombreux aux vœux de la municipalité :

**Dimanche 13 janvier à 10h30
à la salle d'animation.**

Histoire de refaire le monde et sourire !

Evelyne FLACHER
Maire de St Médard

Projets 2012 - 2013

Chauffage Eglise :

Total travaux : 57 400 € TTC

Financement :

- Diocèse 15 000 €
- Subvention Conseil Général 4 700 €
- Commune 37 700 €

Mise en Sécurité de la Baronnière :

Le bureau d'études PVI a réalisé un projet en collaboration avec la commission voirie.

Montant : 3 500 €

La concrétisation se fera au printemps 2013, calmant les fous du volants.

Enfouissement de la ligne haute tension :

Opération gérée et financée entièrement par ERDF pour une meilleure qualité de fourniture d'électricité. Et ceci a embelli le paysage.

Révision simplifiée du PLU :

Parution et commissaire enquêteur : environ 1500 €
(estimation car toutes les factures ne sont pas encore en notre possession)

Aménagement Entrée Bourg :

La commission a travaillé sur le projet avec l'architecte conseil de la communauté de commune et les entreprises.

Ils ont fait un travail d'analyse conséquent sur plus de 6 mois, nous économisons la prestation d'un bureau d'études.

Les travaux débuteront en février 2013, selon la météo.

Multisports :

Il s'agit d'un terrain de sports pour la pratique du football, foot de rue, basket et volley.

Il se situera sur le terrain public de boule à la halle des sports, permettant ainsi la poursuite des boules en cas de grand concours.

Réalisation espérée pour le printemps 2013.

Le dossier financier est en cours de finition.

Les Bonnes Idées

Initiatives personnelles

- Livraison d'un colis de bonbon haribo pour les enfants de la cantine, la garderie et à la mairie.
- Maintenance informatique pour l'école et la mairie en cherchant toujours les meilleures solutions ou en faisant un ordinateur de plusieurs : quelle aide précieuse !
- Idem en matière de téléphonie : avec des conseils d'économie.
- Réparation du pont de la Gimond.
- Tous les enfants et les parents du pédibus : c'est un vrai bonheur de les voir faire la course pour arriver à l'école. Et ils sont nombreux.
- Appel ponctuel pour nous faire bénéficier de son aide car travaillant dans un service administratif.
- Don de pavés : qui seront utilisés pour l'aménagement de l'entrée du bourg.
- Livraison de ballons sauteurs par un inconnu à l'école du village.

- Venues ponctuelles en mairie pour proposer son aide aux personnes âgées en période de grand froid (c'est bien au pluriel).
- Lettres de remerciement pour services rendus ou d'encouragement : on ne peut s'imaginer du bienfait !...

J'en oublie probablement car une année est longue et je m'en excuse sincèrement. Tous ces actes ont été faits spontanément avec juste l'envie de donner et surtout sans rien en retour.

En plus viennent s'ajouter tous les bénévoles, nombreux, présents dans les associations qui donnent de leur temps et dieu sait que c'est un trésor, le temps, de nos jours. C'est grâce à ceci que St Médard est ce qu'il est : dynamique, animé, avec pléthore de loisirs.

Sans oublier les habitants qui oeuvrent dans les commissions municipales offrant quelques heures pour apporter leur pierre à l'édifice.

Merci à vous tous.

Incivilités

- La vitesse encore et toujours.
- Les dépôts de déchets inappropriés dans les bacs : grâce à vous, les gens-foutistes, nous allons lancer une analyse pour passer au porte à porte pour tout le monde.
- Débordements de fêtes chez nos jeunes.
- Un habitant se lève en se demandant : "Que vais-je pouvoir faire pour ennuyer mon voisin, mon collègue ou la mairie, aujourd'hui ?". Non, ce n'est pas une histoire drôle mais du vécu, à croire qu'il n'y a pas assez de malheurs (santé, chômage..) autour de nous.
- Et bien sûr la critique : là, j'adore. Dès qu'un projet même autre que municipal (sinon ce ne serait pas marrant) émerge, ils le vouent à l'échec avec une surdose de pessimisme inimaginable, c'est comme si la fin du monde arrivait.

Si vous êtes en train de lire c'est que le 21/12/12 est passé...

Comme bonnes résolutions, je propose à ces malveillants et aux empêcheurs de tourner en rond de rejoindre pourquoi pas les restos du cœur...

Car visiblement ils n'en n'ont pas.

Budget 2012

A – SECTION DE FONCTIONNEMENT

1°) Impôts locaux

Taxes	Taux 2011	Taux 2012	Produit assuré
Taxe d'habitation	6.77 %	6.94 %	69 885 €
Foncier bâti	13.45 %	13.79 %	82 505 €
Foncier non bâti	35.28 %	35.28%	13 724 €
			166 114 €

RAPPEL

La taxe professionnelle est devenue unifiée sur le territoire de la CCFL depuis le 1er janvier 2003.
 Pour ces 3 taxes "ménages", une progression de 1,5 % a été appliquée.
 Ces hausses légères permettent de ne pas trop creuser de retard par rapport aux autres communes.

2°) Dotation de l'Etat (D.G.F.)

En 2012, la dotation globale de fonctionnement (DGF) versée par l'Etat s'élève à 111 472 €. Elle est en augmentation de 2% par rapport à 2011.

Cette dotation est proportionnelle au niveau des taxes appliquées par la commune, plus nos taxes sont importantes plus la DGF est conséquente. Cependant, nous nous attachons à maintenir des finances saines avec des taux d'impôts locaux maîtrisés le plus possible.

3°) Budget de Fonctionnement

- 28% Charges à caractère général (énergie, entretien, fournitures...)
- 30% Charges de personnel
- 12% Charges de gestion courante (incendie, syndicats...)
- 2% Charges financières (intérêts des emprunts)
- 5% Atténuation de produits (reversements TPU)
- 22% Prélèvement pour investissements
- 1% Dépenses imprévues
- 0% Amortissement PLU

DEPENSES : 414 466 €

- 6% Produit des services (concessions, redevances, droits...)
- 43% Impôts et taxes
- 36% Dotations et subventions
- 7% Autres produits de gestion (loyers, charges...)
- 7% Excédent de fonctionnement 2008
- 1% Atténuation de charges (remboursement salaires)

RECETTES : 414 466 €

REMARQUE

- 1° - le budget principal de la commune s'équilibre à 414 466 €...
- 2° - Avec les budgets annexes pour l'assainissement et les logements, le budget global de fonctionnement de la commune s'élève à 473 891 €.

B – SECTION DES INVESTISSEMENTS

1°) Recettes

Taxe locale d'équipement.....	15 000 €
Recouvrement de la TVA 2011.....	32 021 €
Prélèvement de fonctionnement.....	94 167 €
Subventions pour nouveaux programmes.....	64 100 €
Excédent d'investissement 2011.....	5 462 €
	210 750 €

2°) Dépenses

Remboursement des emprunts (capital).....	20 094 €
Programmes nouveaux ou renforcés.....	190 656 € (1)
	210 750 €

3°) Programmes ouverts ou modifiés (1)

Acquisition de matériel (tondeuse, photocopieur.....)	7 424 €
Programme voirie 2012.....	58 000 €
Aménagement colombarium cimetière.....	2 000 €
Chauffage église.....	35 000 €
Ouvrages d'art sur la Coise.....	- 1 000 €
Etude COCA soldé.....	- 1 624 €
Aménagements intérieurs halle des sports.....	2 000 €
Aménagements post COCA.....	35 800 €
Provisions programme voirie 2013.....	30 056 €
Aménagement sentier paysagé.....	23 000 €
	190 656 €

Budget Annexe Assainissement

A – FONCTIONNEMENT

1°) Dépenses

Eau, électricité (station et pompe de relevage).....	5 000 €
Travaux d'entretien (réseau et station).....	11 184 €
Fournitures diverses.....	300 €
Fournitures administratives.....	156 €
Assurance.....	600 €
Epandage des boues et analyses.....	4 500 €
M.A.G.E. (assistance qualité).....	540 €
Redevance agence de l'eau.....	3 150 €
Frais étude plan épandage.....	3 000 €
Perte sur créances irrécouvrables.....	155 €
Virement à la section d'investissement.....	3 000 €
Amortissement du réseau.....	17 757 €
	<hr/>
	49 342 €

2°) Recettes

Redevance assainissement.....	22 000 €
Droit de branchement au réseau.....	2 000 €
Amortissement du réseau.....	14 549 €
Excédent de fonctionnement 2011.....	10 793 €
	<hr/>
	49 342 €

B – INVESTISSEMENTS

Aucun programme en cours. Nous avons 27 796 € de fonds propres en réserve pour des projets à venir.

CHAZELLES/LYON

Tél : **04.77.20.62.00**

Du lundi au samedi
de 8h30 à 19h30 non-stop

Salle d'Animation

Comment louer ?

La salle d'animation peut être louée aux habitants de la commune pour des soirées familiales privées. La réservation se fait au secrétariat de la mairie et n'est définitive qu'après règlement de la caution. La location et les charges sont payables d'avance, un mois avant la date d'utilisation.

Le nettoyage de la salle est assuré par la mairie. Les utilisateurs doivent simplement laver et ranger les tables et chaises, vider les poubelles et balayer les salles louées.

Apéritif - goûter... (maximum 3h)	location	chauffage	caution	cuisine
salle bleue	74 €	36 €	150 €	26 €
salle des fêtes sans accès cuisine	109 €	72 €	150 €	
les 2 salles	167 €	105 €	150 €	26 €
Soirée - repas de famille	location	chauffage	caution	cuisine
salle bleue	135 €	43 €	150 €	60 €
salle des fêtes sans accès cuisine	180 €	84 €	150 €	
les 2 salles	270 €	126 €	150 €	60 €

Le matériel de la salle (tables pliantes, chaises et bancs) peut aussi être loué aux particuliers de la commune au tarif suivant : **4 €** la table + 2 bancs ou 8 chaises. Ces tarifs sont applicables dès le 1er janvier 2013.

L'heure légale de fermeture de la salle est fixée à 2 heures du matin.

**CARRIERES
de la LOIRE**

DELAGE s.a.

**DES ROCHES
DURES
DE QUALITÉ**

- SABLES (0/2 - 0/4 - 0/6)
- SABLE À BÉTON
- GRAVILLONS LAVÉS (2 à 20)
- GRAVES NON TRAITÉES (0/20 à 0/120)
- PIERRES CASSÉES (20 à 200)
- ENROCHEMENTS (TOUS CALIBRES)
- GRAVES TRAITÉES (CIMENT-G.R.H.)
- GORRES TRAITÉS (ocre - ocre jaune - beige - rouge - blanc)
- GORRES (ocre - ocre jaune - beige - rouge - blanc)
- SEL DE DÉNEIGEMENT • POUZZOLANE
- TERRE VÉGÉTALE • COMPOST
- ENROBÉ À FROID
- LOCATION DE BALAYEUSE

42210 BELLEGARDE-EN-FOREZ - 993 route de Lyon : Tél. 04 77 54 48 09

42330 CHAMBŒUF - Carrière de Savy : Tél. 04 77 52 51 54

42130 MONTVERDUN - Mont d'Uzore : Tél. 04 77 97 47 22

42600 SAVIGNEUX - Dépôt de La Loge : Tél. 04 77 58 20 45

42000 St-ETIENNE - rue du Serment de Jeu de Paume : Tél. 04 77 25 57 30

Site Internet : www.carrieresdelaloire.com - E-mail : delage@carrieresdelaloire.com

Nouveaux Commerçants

Ferronnerie d'art
Laurent Deganne
 CRÉATION & RESTAURATION

STYLES CLASSIQUES ET
 CONTEMPORAINS

Zone Artisanale de Sagnelonge
 42330 SAINT-MEDARD-EN-FOREZ
 06.83.29.49.09
<http://sites.google.com/site/ferronneriedeganne>
 ferronnerie.deganne@gmail.com

Teninihi Perle
 De Tahiti

VENTE DE PERLES DE TAHITI
 FABRICATION SUR MESURE DE BIJOUX
 CELARIER BELINDA SAINT MEDARD
 Téléphone : 06 30 07 63 70
 Messagerie : teninihi.perledetahiti@yahoo.fr
 www.teninihi-perle-de-tahiti.com : en cours de création

Pains
 Viennoiseries
 Pâtisseries
 Entremets glacés
 Sandwiches
 Traiteur
 Boissons
 Café

Etat Civil

au 1^{er} Décembre 2012

NAISSANCES DOMICILIEES

AJINCA Keziah Aaron.....	11 mai
ALLIBERT Mathis.....	28 mai
BAYET Julie Elise.....	25 janvier
BERNE Lilou Madison.....	04 mars
BUFFARD Camille.....	07 février
COLOMBET Enzo.....	15 avril
DEBOUT LIÈVRE Chiara.....	14 novembre
DEGOULANGE Clarisse Marie.....	03 avril
DELOMIERFAYOLLE Aglaé Marie Emilie.....	11 décembre 2011
DELORME Loïs Sacha.....	20 janvier
DIDOUCHE Hazel Nina.....	09 mai
FAURE Camille Céline.....	27 avril
GANDY Mattéa Angèle.....	19 avril
GLORIA Eliott.....	07 février
GORAND Jade.....	05 juillet
GORAND Loan.....	05 juillet
HEYRAUD Adèle.....	05 décembre 2011
LAFONT Lucie.....	29 janvier
LOPEZ Méline.....	08 juin
LYONNET Enzo.....	26 février
MAYOUD Naël.....	12 décembre 2011
MAZANCIEUX Lisa Jeanne Marie.....	08 mai
PONCET Rémi Marc Louis.....	26 janvier
RAYNAUD DELOUVÉ Alanis Sollène Edwige.....	28 décembre 2011
RIZAND Alice.....	26 janvier
SREY Alyson Ranary.....	06 juin
TISSEUR Camille Zoé.....	24 janvier
TOINON Rose Stéphanie Annie.....	27 juillet

MARIAGES

- ATALAY Barbaros & GENTAZ Adeline Christine Tina..... 16 juin
- BLETON Yannick & CHENAILLE Maud Marie-Thérèse..... 15 septembre
- BONHOMME-GEANTIAL Fabien & DIMIER Cécile Renée Jeanne Martine..... 23 juin
- MAZET Vincent François & LEROUX Bérangère Véronique Stéphanie..... 25 août
- SAUTAREL Christophe Pierre Yves & FAYOLLE Audrey..... 30 juin
- TEYSSIER Fabrice Serge & LEDUC Christelle Marie-Claude..... 29 décembre

DÉCÈS

- MARTIN Pierre Marius..... 28 février
- MOREL Gilbert..... 06 février
- PALLANDRE Lucien Pierre..... 15 juillet
- TISSEUR Fleury Marius..... 01^{er} juillet
- SIMON Jeanne veuve PONCHON..... 22 février

Environnement

Les journées environnement 2012 ont permis lors des rencontres du vendredi soir des échanges fructueux sur le thème "jardiner autrement".

Les invités à la table ronde : Cédric Chevalier des "jardins d'Oasis", André Ulmer de LIANE et Marius Blanc de la société d'horticulture de Rive de Gier ont présenté le rôle de leur association et nous ont donné de nombreux conseils pratiques pour jardiner sans pesticides.

L'expo du lycée horticole de Montravel sur la mise en place d'un jardin bio, celle des associations familiales laïques sur la pollution de l'eau due aux phosphates, nitrates et pesticides et les travaux des enfants de l'école ont également contribué à nous amener à revoir nos pratiques de jardinage.

Pour obtenir des récoltes saines, il est nécessaire de connaître la nature de la terre de son jardin car le sol doit être nourri en fonction de ses besoins avec des amendements naturels. Une rotation des cultures selon les familles de plantes est également indispensable.

La diversité de la végétation autour du jardin favorise la présence des insectes qui peuvent être de précieux auxiliaires pour lutter contre les parasites qui envahissent les plantations.

Le samedi, nous avons poursuivi par le traditionnel nettoyage de la nature et une visite au potager des enfants de l'école avec plantation de petits fruitiers.

L'après midi, M. Blanc a accompagné une sortie découverte des plantes sauvages comestibles sur le début du sentier payagé. Il nous a fait découvrir de nombreuses plantes auprès desquelles nous passons sans y prêter attention.

Nous avons pu approfondir et "mettre en cuisine" les connaissances acquises lors d'une sortie cueillette début septembre, guidés par Serge Blanchon qui a proposé de nous faire partager ses expériences.

Au cours de l'année, la commission environnement-développement durable a aussi réfléchi à l'extinction de l'éclairage public la nuit et les travaux nécessaires pour mettre en place cette disposition seront faits en 2013.

Dans le même ordre d'idées, le thème retenu pour les prochaines journées environnement sera les économies d'énergie dans l'habitat. Elles se dérouleront les 12 et 13 avril 2013.

G. Giraud

VENTE

REPARATION

Tél : 04 77 94 91 41
 11, avenue Antoine Ravel 42330 Saint Galmier
 Fax : 04 77 94 97 67

TP BEST

Terrassements en tout genre,
 tous réseaux & voirie,
 assainissement individuel,
 cuve de rétention et récupération
 d'eau pluviale, piscine...

04 77 94 17 25
06 87 13 39 58

AVEIZIEUX
 tpbest@orange.fr

Fleurissement

L'objectif de concilier environnement et fleurissement continue : en effet, l'espace pour les vivaces est toujours en augmentation : ce qui contribue à une consommation d'eau moins importante.

Les plants (environ 8 000) sont achetés en intégralité chez un horticulteur et sont plantés par nos deux « jardiniers » : Cécile et Damien. La plantation représente un volume de travail important sur une courte durée ; c'est pourquoi, cette année, ils ont été aidés par Daniel Vaudable, nouveau retraité ! Un grand merci à tous les trois !

Courant août, la visite pour les villages fleuris a permis d'émettre de nouvelles idées pour 2013. Saint Médard reste hors concours et garde ses 3 fleurs mais nous devons être vigilants pour l'avenir car les critères changent !

En septembre, nous avons fait le bilan du fleurissement 2012 afin de réfléchir pour améliorer certains massifs : réflexion pour les massifs devant la salle des fêtes, vers le monument aux morts ainsi que la fontaine : mise en place de plantes et arbustes vivaces (qui demandent moins d'eau) en harmonie avec des annuelles.

Le fleurissement à Saint Médard est très important car c'est une marque pour notre village : nombreux sont les touristes qui se déplacent chez nous pour admirer nos fleurs !!!

CONCOURS DES MAISONS FLEURIES :

Les lauréats des maisons fleuries de 2011 ont été conviés à une sortie en juillet :
Visite des jardins botaniques de M^r MANEVY à ST CHAMOND.

Cette année, nous avons eu 6 participants :

- **M^{me} Léontine THOLLOT** : *le Bourg*
- **M^{me} Marie PALLANDRE** : *le Bourg*
- **M^r Yves LAURENSON** : *le Tinchon*
- **Hélène et André GRANGE** : *Bellemontée*
- **Josette et Marius FAYOLLE** : *la Baronnière*
- **Catherine et Alain LOMBARD** : *Domaine des Poètes*

Nous tenons tout particulièrement à les remercier pour leur participation. La remise des prix se fera en janvier 2013 lors de la cérémonie des vœux. Nous espérons que cette participation va encore augmenter car elle contribue au fleurissement général de notre commune.

La Bulle Verte

La Bulle Verte participe à la préservation de l'environnement local à travers la protection de l'eau minérale naturelle de Badoit.

Zoom sur ses activités et projets.

Cette année a été l'occasion pour la Bulle Verte d'engager un travail sur l'agriculture avec la réalisation d'une **analyse du fonctionnement et des perspectives de l'agriculture** sur les communes de son territoire : Chamboeuf, Saint-Galmier et Saint-Médard-en-Forez.

Cette étude a été réalisée par la chambre d'agriculture de la Loire, avec le soutien de l'Agence de l'Eau Loire Bretagne.

Les enjeux concernant l'agriculture sont doubles pour la Bulle Verte : **préserv**er les surfaces agricoles et notamment les prairies, garantes de la bonne infiltration de l'eau et **encourager des pratiques agricoles respectueuses de la qualité de l'eau**. Une réunion d'information sera prochainement organisée auprès des agriculteurs.

Concernant l'**assainissement collectif**, la Bulle Verte soutient la réalisation des études de faisabilité qui déboucheront en 2013 sur des travaux de réhabilitation des réseaux d'eau usée, notamment sur le secteur de la Vareine à Chamboeuf et les rues de Verdun et du 11 Novembre à Saint-Galmier.

La Bulle Verte soutient également la réalisation de l'étude sur l'assainissement du hameau de Miraudon pour la commune de Saint-Médard-en-Forez.

Les aides apportées à la **réhabilitation des installations d'Assainissement Non Collectif** depuis plus d'un an commencent à porter leurs fruits, avec une dizaine de foyers concernés cette année et autant de dossiers de demande d'aide déposés auprès du **SPANC du Sima Coise**.

La Bulle Verte souhaite également **sensibiliser les entreprises et artisans à la préservation de l'environnement**, en leur proposant de réaliser un diagnostic environnemental, en partenariat avec la Chambre de Métiers et de l'Artisanat de la Loire, la Chambre de Commerce et d'Industrie Territoriale Saint-Etienne/Montbrison et l'ADEME.

Enfin des **animations sur la biodiversité au cœur des villes et villages, en partenariat avec la FRAPNA** seront proposées aux écoles des trois communes de la Bulle verte en 2013.

Informations Pratiques

Communauté de Communes de Forez en Lyonnais

www.cc-forez-en-lyonnais.fr

Services administratifs de la communauté de communes :

Heures d'ouverture : du lundi au vendredi de 8h30 à 12h30 et de 13h30 à 17h30 (vendredi 16h30).

Lieu : zone de Montfuron, Chazelles sur Lyon.

Contact : 04 77 54 28 99 - *Fax* : 04 77 54 37 72 - *Mail* : ccfl@cc-forez-en-lyonnais.fr

Cellule économique :

Heures d'ouverture : lundi, mardi, jeudi de 9h à 17h30, mercredi de 9h à 12h, vendredi de 9h à 16h30.

Lieu : résidence d'entreprises, ZI de Montfuron, Chazelles sur Lyon.

Contact : 04 77 94 25 63 - *Mail* : economie@cc-forez-en-lyonnais.fr

Missions : Favoriser la création d'activités, soutenir le développement des entreprises.

Coordination Enfance et Jeunesse :

accompagnement des politiques enfance jeunesse, soutien technique aux structures et associations.

Heures d'ouverture : mardi et vendredi de 9h30 à 12h30, mercredi de 14h à 18h30.

Lieu : 8 bd Etienne Péronnet, Chazelles sur Lyon.

Contact : 04 77 54 38 08 - *Mail* : ntic@cc-forez-en-lyonnais

Déchèterie : recueillir les déchets ménagers encombrants et/ou recyclables, faciliter le tri sélectif.

Heures d'ouverture

pendant l'heure d'hiver : du lundi au vendredi de 14h à 16h45, mercredi et vendredi de 8h à 11h45, samedi de 9h à 11h45 et de 13h30 à 15h45.

pendant l'heure d'été : du lundi au vendredi de 13h30 à 17h15, mercredi et vendredi de 8h à 11h45, samedi de 9h à 16h45.

Lieu : Fond Rivaud, Chazelles sur Lyon

Contact : 04 77 54 35 40

Cybercentre : sensibilisation aux technologies de l'information et de la communication et accès à Internet

Heures d'ouverture : mardi et vendredi de 9h30 à 12h30, mercredi de 14h à 18h30.

Lieu : 8 bd Etienne Péronnet, Chazelles sur Lyon.

Contact : 04 77 54 38 08 - *Mail* : ntic@cc-forez-en-lyonnais

Multiaccueil "les Fanfounets" à Chazelles sur Lyon :

Heures d'ouverture : du lundi au vendredi de 7h à 18h30.

Lieu : espace Jules Massenet, rue Martouret, Chazelles sur Lyon.

Contact : 04 77 54 28 34 - *Mail* : lesfanfounets.42@orange.fr

Multiaccueil "les Gargalous" à Chevrières :

Heures d'ouverture : du lundi au vendredi de 7h30 à 19h00.

Lieu : zone de Villedieu, Chevrières.

Contact : 04 77 36 47 33 - *Mail* : lesgargalous@cc-forez-en-lyonnais.fr

Office de tourisme de Forez en Lyonnais :

Heures d'ouverture : du mardi au samedi de 9h à 12h et de 14h à 18h.

Lieu : 9, place J.B. Galland, Chazelles sur Lyon.

Contact : 04 77 54 98 86 - *Mail* : ot.chazelles@wanadoo.fr

Atelier-musée du chapeau :

Heures d'ouverture : tous les jours sauf mardi de 14h à 18h - dimanche et jours fériés de 14h30 à 18h30.

Lieu : 16 route de Saint Galmier, Chazelles sur Lyon.

Contact : 04 77 94 23 29 - *Mail* : contact@museeduchapeau.com

La Marque Le Lyonnais Monts & Coteaux

Depuis 2007, la Marque Le Lyonnais Monts et Coteaux du Lyonnais, association de promotion des produits du terroir sur les Monts et Coteaux du Lyonnais poursuit ses missions, notamment pour renforcer l'identité du territoire à travers les produits et les savoir-faire.

*Quelques chiffres clés pour l'année 2012 :

- 125 entreprises adhérentes,
- 95 professionnels rencontrés individuellement dont 7 porteurs de projets de produits locaux ;
- 260 mails envoyés sur l'année 2012 pour mettre en relation une offre et une demande en produits locaux et créer du développement économique ;
- 1 nouvelle filière « revendeurs de produits locaux » : 2 commerçants s'engagent à distribuer des produits issus des Monts et Coteaux du Lyonnais ;
- 4 réunions décentralisées organisées en mars dernier (Sain Bel, Vaugneray, Mornant et Pomeys) pour présenter les actions de la Marque depuis sa création mais aussi pour échanger sur les actions à mener et créer du lien entre les adhérents ;
- 3 évènements pilotés par la Marque : la Fraîch'attitude en juin, la fête de la gastronomie en septembre et la semaine du Goût en octobre avec plus de 150 dégustations de produits locaux dans les Coteaux du Lyonnais ;
- 8 tenues de stands sur le territoire des Monts et Coteaux du Lyonnais ou sur Lyon ou sur Saint Etienne. Citons notamment les Rendez-vous de l'agriculture du Rhône à Marcy l'Etoile, le Comice des 4 cantons à Chazelles-sur-Lyon, la fête de la cerise à Bessenay, le temps des cerises à Confluence, la foire des Monts du Lyonnais à St Martin en Haut ;
- 2 partenariats évènementiels : la Val'Lyonnaise à Vaugneray avec 1200 paniers remis à chaque coureur et la Coursière des Hauts du Lyonnais à St Martin en Haut ;
- 11 000 listes « adhérents Marque Le Lyonnais » distribuées (coordonnées des adhérents par filière) ;
- une centaine d'articles de presse depuis le début de l'année ;

2012 aura été une année importante aussi au niveau du travail d'harmonisation des cahiers des charges, en partenariat avec la Chambre d'Agriculture du Rhône, qui rappelle les grands principes de l'association et les exigences communes.

*La fête de la gastronomie, une fête qui a "marqué" les esprits :

Une partie des restaurateurs de la Marque Le Lyonnais Monts & Coteaux se sont réunis dernièrement pour dresser un bilan de la soirée "**Cocktail des Chefs**" qui s'est déroulée à Grézieu-la-Varenne, le 20 septembre dernier avec la participation de Mme Jacotte Brazier, marraine de l'évènement.

Pour rappel, le cocktail des Chefs a rassemblé plus de 400 personnes et a permis de mettre en avant la cuisine savoureuse du terroir à base de produits locaux et de saison, grâce à la participation de 8 chefs restaurateurs adhérents à la Marque Le Lyonnais Monts et Coteaux. De plus, l'intégralité des dons (1510 €) a été entièrement reversée à l'association des Restos du Cœur du Rhône.

A la suite de nombreux retours positifs et en tenant compte de quelques améliorations à apporter, une prochaine édition aura lieu en 2013 ! Le lieu est encore à définir...

Pour plus d'infos :

La Marque Le Lyonnais Monts et Coteaux

Mairie - 69850 ST MARTIN EN HAUT

Tél. 04 78 48 57 66

Mail : marquecollective@le-lyonnais.org

Du lundi au vendredi de 9h à 13h et de 14h à 17h

Retrouvez toutes les coordonnées des adhérents sur le site :

<http://www.le-lyonnais.org>

rubrique Rouge de Gourmandise.

Et suivez toute l'actu de la Marque en devenant fan de la page Facebook **Made in Monts et Coteaux du Lyonnais**.

Les Brèves de la CCFL

Etre jeune sur Forez en Lyonnais

Depuis septembre 2011, la Communauté de Communes a en charge la coordination enfance-jeunesse sur le territoire de Forez en Lyonnais.

Pour définir les axes d'une politique jeunesse cohérente à l'échelle intercommunale, la CCFL lance une grande démarche de diagnostic partagé.

Les différents acteurs locaux (élus municipaux, institutions scolaires, associations et acteurs-jeunesse) ainsi que les jeunes, seront interrogés sur leur perception de la situation des jeunes sur le territoire. La synthèse et l'analyse de ces données permettra au comité de pilotage, composé d'élus des 10 communes, de recenser les besoins et préconiser les actions à mettre en place.

Merci de réserver un bon accueil à M^{lle} Braga, notre chargée de mission enfance-jeunesse !

Tout le monde peut apprendre l'informatique

Les ateliers d'initiation à l'informatique au cybercentre de Forez en Lyonnais rencontrent toujours un fort succès ! Que vous soyez complètement débutant ou pas, que vous soyez équipé d'un ordinateur ou pas, osez franchir la porte du cybercentre à Chazelles sur Lyon.

L'animatrice, M^{lle} Kreweras, vous accueillera pour vous présenter le fonctionnement de ce lieu convivial.

La prochaine session de cours aura lieu entre janvier et mars, les inscriptions se feront à partir du mardi 4 décembre. Dépêchez-vous, les places partent très vite !

L'Atelier-Musée du chapeau déménage pour mieux vous accueillir

Depuis plusieurs années, la CCFL réhabilite l'ancienne usine de chapeaux Fléchet pour en faire un véritable projet de territoire : la Chapellerie, futur pôle culturel et touristique autour du chapeau, de la mode et des métiers d'art.

Les travaux se terminent et le 12 novembre, l'Atelier-Musée du chapeau a fermé ses portes pour déménager sur le site de La Chapellerie. Vous pourrez apprécier l'étendu de ce projet lors de la réouverture du nouvel Atelier-Musée à partir du dimanche 7 avril 2013.

En attendant, la boutique reste ouverte, route de St Galmier à Chazelles, jusqu'au 31 décembre 2012.

Un territoire dynamique

Les travaux de la ZAC de la Croix Chartier arrivent à leur fin. Dès le 1er trimestre 2013, cette nouvelle zone d'activité implantée à St Denis sur Coise pourra accueillir ses premières entreprises.

La CCFL a lancé un appel à candidatures auprès de jeunes professionnels des métiers d'art, pour la location des ateliers de la pépinière de créateurs à la Chapellerie. Le centre de télétravail Zenn'IT situé dans la résidence d'entreprises à Chazelles sur Lyon vous accueille dans ses bureaux individuels équipés pour des durées allant de la demi-journée au mois.

Si vous êtes intéressé, n'hésitez pas à contacter la CCFL.

*Retrouvez toute l'information et les actualités
de votre Communauté de Communes sur le site Internet
www.cc-forez-en-lyonnais.fr*

GELF *L'emploi partagé dans les Monts du Lyonnais*

Vous avez une **entreprise sur le territoire des Monts du Lyonnais** et vous recherchez du **personnel à temps partiel ou à temps plein**, Vous êtes un **particulier** et vous recherchez un **emploi stable proche de chez vous**,

Le GELF, Groupement d'Employeurs du Lyonnais et du Forez, est une association qui peut répondre à vos besoins.

2 activités nous caractérisent :

Le Temps Partagé :

Le GELF met à disposition du personnel à temps partiel auprès de ses entreprises adhérentes. Les salariés partagent leur temps entre plusieurs entreprises suivant leurs besoins.

Intérêts pour les entreprises :

- Répondre aux besoins en temps partiel (quelques heures par semaine, quelques jours par mois...).
- Alléger la gestion administrative : le groupement prend en charge toute la gestion des contrats, déclarations, fiches de paie...
- Fidéliser un salarié à temps partiel (le salarié pourra compléter son temps de travail avec d'autres entreprises).

Intérêts pour les salariés :

- Stabilité et Sécurité de l'emploi,
- Proximité du lieu de travail,
- Polyvalence des missions.

Le Pré - Recrutement :

Vous êtes à la recherche de personnel à temps plein ou à temps partiel et vous ne souhaitez pas vous charger du recrutement. Le GELF répond à ce besoin par son activité de pré-recrutement : Le GELF gère le recrutement et mets à disposition le salarié pendant 6 mois auprès de l'entreprise adhérente dans l'objectif d'une embauche en direct.

Aujourd'hui, le GELF comptabilise environ 73 structures adhérentes de tous secteurs d'activités (artisans, commerçants, PME, associations, collectivités) et 32 salariés à temps partagé.

Le GELF c'est aussi : www.gelf.fr

vous pourrez ainsi connaître en temps réel les actualités, offres d'emploi et disponibilités de nos salariés.

Pour plus d'informations, vous pouvez contacter :

Marlène TARIT - GELF

ZI Montfuron - 42140 CHAZELLES SUR LYON

04 77 94 55 57

gelf@wanadoo.fr

Vivre en bois

BARDAGE avant

- EXTENSION BOIS
- CREATION DE TERRASSE
- REHABILITATION FAÇADE

après

Chantier avant

www.bois-beton-construction.fr

BBC
BOIS - BÉTON - CONSTRUCTION

Rte de Biesse - CHAMBLES
06 45 73 71 47

DEVIS GRATUIT

ADMR

Sur notre commune nous aidons le public suivant :

- **Familles** : Grossesse, naissance, maladie ou décès, aide dans les relations parents/enfants, désir de concilier vie familiale et vie professionnelle ? Un soutien extérieur peut parfois s'avérer nécessaire. Pour répondre à ces situations, l'ADMR propose une gamme de services à domicile. Des services qui permettent de surmonter des difficultés passagères et de mieux organiser sa vie familiale.
- **Personnes âgées, Personnes handicapées et service d'aide à domicile** : une aide matérielle est apportée sous forme de service ménager, courses, repas, entretien du linge... mais aussi une présence et un soutien moral.
- **Le service de téléassistance FILIEN** qui relie les bénéficiaires 24 heures sur 24, 7 jours sur 7 à des hôtesse téléphoniques. Ces personnes sont à l'écoute et peuvent appeler quelqu'un pour mettre en œuvre les secours (voisins, famille, médecin, pompiers...).

Pour en savoir plus sur nos services, ou nous rejoindre en tant que bénévole, contactez :

Maison des Services
12 Rue Alexandre Séon
42140 CHAZELLES SUR LYON
Tel / Fax : 04 77 54 97 57

Permanences :

MARDI de 14H à 18H
JEUDI de 8H30 à 11H30
 VENDREDI de 9H à 12H

NOUVEAUX
SERVICES :
POMPES FUNEBRES
CONTRATS OBSEQUES

Geay & Jiroud

MARBRIER - GRANITIER - FABRICANT

L'Art & La Manière de façonner le granit

ENTREPRISE
FAMILIALE
DEPUIS 1927

Funéraire

- Pose de monuments dans tous les cimetières
- Creusement de fosses
- Restauration
- Caveau en 48 heures
- Plaques personnalisées
- Possibilités de choisir la couleur de votre granit dans notre parc à blocs.

Décoration d'intérieur

Tous revêtements en granit pour salles de bains, cuisines, bars.

ST-MARTIN-EN-HAUT

15, rue de Rochefort
Tél. 04 78 48 63 46
Ateliers

CHAZELLES-SUR-LYON

13, place J.B. Galland
Tél. 04 77 54 35 97
Fax. 04 77 54 98 05

Le Comice des 4 cantons

2012 était une année "Comice" ; ce dernier ayant lieu tous les 4 ans. Chazelles sur Lyon accueillait donc les représentants de chaque village de notre canton, les 23 et 24 juin.

Le thème était, cette année, le **carnaval** et Saint Médard s'était vu attribuer celui de Dunkerque...

C'est avec une certaine perplexité que s'engageait la réflexion, ces festivités étant peu connues dans notre région !

Un groupe de travail se constituait toutefois pour épauler Odile Giraud, responsable du projet.

Une première soirée fut consacrée à la réalisation du char sur lequel furent installés les héros du carnaval de Dunkerque : "Reuze Papa" et "Dame Gentille" (voir ci-dessous) et différentes décorations rappelant la ville portuaire de Dunkerque.

Un grand merci à Mr Dimier pour le prêt du char, ainsi qu'aux habiles bricoleurs qui, en une soirée, ont confectionné un char fleuri qui fut très remarqué lors du défilé.

Quant aux aînés du club, leur participation fut précieuse pour "la fabrication des harengs factices".

Le Comice, c'était aussi une soirée festive qui se déroula le samedi au gymnase de Chazelles et durant laquelle les personnages principaux des différents carnivals participaient à un concours de déguisements. Un grand bravo à Cécile et Roland qui ont rempli cette tâche avec talent et gentillesse.

Le point d'orgue de ces festivités eut lieu le dimanche avec le défilé qui attira d'abord le beau temps et une foule énorme dans les rues de Chazelles. Une quinzaine de volontaires avec notamment des représentants du Comité des Fêtes et de nombreux enfants animèrent le char san miardais.

Nos deux héros eurent bien du courage à parader sous leurs chauds déguisements, les parapluies multicolores, lien entre Dunkerque et Saint Médard, apportèrent une note joyeuse au défilé et les "arrosages surprises", offrirent aux spectateurs quelques "bulles" de fraîcheur dans cette chaude après-midi estivale.

Un grand merci à tous ceux qui, par leur participation, ont permis que Saint Médard tienne son rang dans cette sympathique manifestation.

SAINT MEDARD EN FOREZ : *Le Carnaval de Dunkerque*

Cécile et Roland, sympathiques San Miardais, représentent "**Reuze Papa**" et "**Dame Gentille**", les deux héros du carnaval de Dunkerque. Mais qui sont-ils ?

Au VI^{ème} siècle, la Flandre est dévastée par des hordes de barbares, venus du nord ; à leur tête, un chef cruel, **Allowyn**. En approchant de la ville de Dunkerque, ce dernier tombe de sa monture. Grièvement blessé, le chef barbare est soigné et guéri grâce à l'intervention de Saint Eloi.

Pour remercier son sauveur et la population dunkerquoise, Allowyn épargne la ville et aide à sa reconstruction ; c'est le moins qu'il pouvait faire !...

Depuis 1956, date du retour du carnaval à Dunkerque, deux géants de trois mètres faits d'osier et de papier mâché représentent, en tête de cortège, Allowyn et sa femme, plus communément appelés "**Reuze Papa et Dame Gentille**".

Quant aux poissons, c'est une coutume de lancer des harengs dans la foule, rappelant que les Dunkerquois sont avant tout des pêcheurs ; le maire de la ville donne l'exemple en lançant l'un de ces odorants animaux marins depuis une fenêtre de l'hôtel de Ville, sur la foule amassée en dessous.

Les parapluies multicolores complètent le tableau d'une grande fête qui a lieu tous les ans aux alentours de Mardi Gras.

Office de Tourisme des Monts du Lyonnais

Tout l'été, les **Animations** Escales Découvertes sont l'occasion de découvrir des sites cachés, des artisans ou des agriculteurs passionnés par leur métier.

Cette année, avec les délégués des communes, l'Office de Tourisme a proposé 14 animations dans les villages du Canton, qui ont réuni 492 participants.

A St Médard, Marie-Thé et Guy Dimier, exploitants agricoles au Chambon, d'une ferme avec chèvres et vaches laitières, ont eu la gentillesse d'accueillir un groupe de **52 personnes**, dont 20 enfants, le **mardi 17 juillet**.

Au programme, visite de la ferme, de l'élevage de chèvres, puis traite des vaches.

Le 14 octobre, c'était la 15^{ème} Randonnée de Forez en Lyonnais au départ de la Salle Pierre Denizot.

Malgré un temps maussade le dimanche matin, ce sont **721 participants**, dont 72 cavaliers et vététistes qui ont parcouru les **6 circuits** préparés par des marcheurs chazellois.

Le petit déjeuner offert au départ a été apprécié, ainsi que les ravitaillements et le repas copieux avec fromages et saucissons produits localement !

Grâce à l'implication des bénévoles des communes du Canton, des conseillers municipaux et du Comité des Fêtes de Chazelles, le succès était au rendez-vous !

Expositions

De nombreuses expositions se succèdent à l'Office de Tourisme tout au long de l'année : œuvres d'artistes locaux ou régionaux, découverte de l'histoire et du patrimoine des Monts du Lyonnais.... N'hésitez pas à nous rendre visite !

Du 8 décembre au 28 janvier 2013, dans le cadre de la saison culturelle du CCML "Les Monts du Lyonnais créateurs de modes", venez découvrir tous les "modes" d'écriture, de l'antiquité à nos jours avec l'exposition "Du hiéroglyphe au SMS". Grâce à des documents tels que manuscrits, actes notariés... et des objets, machines à écrire ou encore minitel, vous découvrirez l'évolution de la société à travers ses moyens de communication !

**Le Président de l'Office de Tourisme,
le personnel et les bénévoles
vous souhaitent à vous et à vos proches
une très bonne année 2013 !!**

OFFICE DE TOURISME DE FOREZ EN LYONNAIS

9 Place J.B. Galland

42140 CHAZELLES S/LYON

Tel 04 77 54 98 86

ot.forezenlyonnais@orange.fr

www.tourismeforezenlyonnais.com

Le SCOT des Monts du Lyonnais

Le SCOT des Monts du Lyonnais est désormais identifiable grâce à son logo fraîchement créé :

Le Schéma de COhérence Territoriale (SCOT) des Monts du Lyonnais sera-t-il bouclé avant les prochaines élections municipales ?

Le calendrier d'élaboration du SCOT est assez ambitieux car le travail est complexe.

Néanmoins, l'objectif d'arrêt d'un projet au printemps 2013 est toujours poursuivi par les élus.

Cette démarche mobilise une cinquantaine d'élus locaux, de nombreux techniciens, et des partenaires "officiels" (Etat, Région Rhône-Alpes, Départements du Rhône et de la Loire, Chambres Consulaires), mais aussi des associations et des entreprises locales,...

Les réunions sont nombreuses mais très intéressantes car chacun peut y retrouver tout ou partie des différentes composantes du territoire qui organisent notre société (logement, économie, transport, agriculture...).

Le site Internet du SCOT bientôt en ligne :

www.scot.monts-du-lyonnais.fr

Le site Internet du SCOT, dont l'ouverture est prévue pour la fin de cette année 2012, permettra à tous les internautes de se renseigner sur les avancées du projet. Les réunions publiques y seront annoncées.

Ce site contiendra de nombreuses informations sur le SCOT, ce document de planification de l'urbanisme destiné à servir de cadre de référence pour les différentes politiques sectorielles du territoire, notamment celles centrées sur les questions d'habitat, de déplacements, de développement commercial, d'environnement, d'organisation de l'espace...

La stratégie du SCOT en quelques mots.

A partir de l'état des lieux et du diagnostic territorial, les élus ont travaillé à la définition de leur stratégie à un horizon de 20 ans. Plusieurs axes portent cette stratégie qui est traduite dans le PADD (Projet d'Aménagement et de Développement Durables) du SCOT :

- **Axe 1** : Maîtriser la croissance démographique, conforter la qualité de vie et le caractère rural du territoire, les solidarités locales et territoriales.
- **Axe 2** : Développer l'attractivité économique et l'emploi, en renforçant les complémentarités entre les territoires, et en s'appuyant sur les initiatives et savoir-faire locaux.
- **Axe transversal** : Ménager le capital environnemental des Monts du Lyonnais, répondre au défi énergétique et au changement climatique.

Les acteurs locaux travaillent actuellement à l'écriture des règles de mise en œuvre du projet de SCOT qui seront regroupées dans le DOO (Document d'Orientations et d'Objectifs), avec une sous-partie spécifique au commerce appelée DAC (Document d'Aménagement Commercial).

Lorsque le SCOT sera exécutoire, ces deux documents seront les seuls opposables, c'est-à-dire que les règles qu'ils comportent s'imposeront aux documents et schémas de rang inférieur : chaque commune du territoire disposera au maximum de 3 années pour intégrer les orientations et prescriptions du SCOT dans son propre document d'urbanisme (Plan Local d'Urbanisme, Plan d'Occupation des Sols, ou Carte Communale).

Une étude de caractérisation de l'identité paysagère des Monts du Lyonnais, portée par le Syndicat du SCOT, en cours de réalisation.

Cette étude, réalisée en interne par Isabel CLAUS, ingénieure paysagiste, vise à compléter le SCOT d'un volet paysager, à la fois par un diagnostic spécifique (qui sera mis sur le site Internet) et par une prise en compte du paysage dans les règles du DOO. Cette lecture du territoire pourra également servir la définition d'autres stratégies et aménagements.

L'analyse a révélé des échelles de vie spécifiques aux Monts du Lyonnais, dictées par le relief, l'activité et l'implantation humaine.

Ainsi, nous devons d'autant plus être attentifs à notre implication dans l'évolution de l'identité du paysage qui est sans cesse renouvelée, par nos modes de vie, de consommation, de transport, de choix d'habitation...

Continuons de construire le paysage, ce capital vital et si précieux qui fait le cadre et la qualité de vie des habitants et représente le support d'un développement touristique non négligeable !

L'essor économique et urbain n'est pas contradictoire avec une préservation du paysage, si ses qualités sont prises en compte en amont de tout projet (pente, points de vue, silhouette du village, espaces publics, économie du foncier, réflexion sur le lieu d'implantation...).

Contact : **Hélène GAUTRON**

scot.montsdulyonnais@gmail.com - Tél. : 07 60 49 85 45

Le SPANC du SIMA Coise

Son fonctionnement face à la nouvelle réglementation

Depuis 2006, où le SIMA Coise a choisi de prendre la compétence Assainissement Non Collectif et donc de créer le Service Public d'Assainissement Non Collectif, la réglementation qui encadre cette compétence n'a fait qu'évoluer.

Quelques rappels et quelques points importants sur le fonctionnement du SPANC et la réglementation en vigueur.

Depuis le comité syndical du 13 décembre 2011, une délibération a validé que la périodicité des contrôles de bon fonctionnement serait dorénavant de 6 ans.

Depuis le 1^{er} juillet 2012, les rapports de visite des deux techniciens qui travaillent sur le territoire se basent sur une grille d'évaluation nationale, il se peut donc que les conclusions diffèrent du précédant contrôle.

Les points de contrôle du technicien sont précis et si l'utilisateur ne peut **prouver l'existence** d'une installation d'assainissement non collectif, celle-ci est **considérée comme inexistante**.

L'utilisateur aura alors l'obligation, dans les meilleurs délais de, soit mettre en place une installation conforme, soit prouver l'existence de son dispositif. C'est pourquoi il est fortement conseillé de découvrir un maximum d'ouvrage avant le passage du technicien. Une contre visite pourrait être effectuée au terme du délai imparti avec pénalité financière.

Lors d'une **demande de permis de construire**, le projet d'assainissement doit être soumis au **contrôle de conception** et **validé** par le SPANC **avant** son dépôt au service instructeur.

En cas de vente, le propriétaire vendeur d'une maison non raccordée au réseau d'égout doit présenter un **diagnostic ANC de moins de trois ans**. Si ce n'est pas le cas, il doit obligatoirement contacter le SPANC pour solliciter un diagnostic. Le rapport est joint à l'acte de vente et en fonction des conclusions, l'acquéreur a 1 an pour se mettre en conformité.

En effet, si le vendeur ne peut prouver l'existence d'une installation et sa conformité, l'acheteur a 1 an pour mettre en conformité son installation (soit en prouvant son existence soit en réhabilitant son dispositif).

Nouveautés en terme d'aides financières dans le cadre des réhabilitations d'installations classées points noirs.

A compter du 1er janvier 2013, le taux d'aide de l'Agence de l'Eau Loire Bretagne passe de 30 à 50% et l'Agence de l'Eau RM & C augmente de 400 € son aide forfaitaire pour atteindre 3000 €.

Le taux des autres financeurs (Conseil Régional et Conseil Général du Rhône) reste inchangé. Dans tous les cas, la partie autofinancement de l'utilisateur doit être d'un minimum de 20% du coût des travaux.

Pour tout conseil concernant votre installation, pour profiter des campagnes groupées de vidanges de fosses, pour plus d'informations sur les aides financières en cas de réhabilitation, vous pouvez contacter :

Karine Aubry ou Joël Souvignet au 04 77 94 49 61
du lundi au vendredi de 8h30 à 17h30
sauf le vendredi 16h30.
Mail : spanc@sima-coise.fr

SPANC SIMA Coise
1 passage du Cloître
42330 Saint Galmier

Associations de St Médard en Forez

Association Musicale Aveizeux St Médard

Responsable : M^{me} MAZARD PRAL Patricia
Adresse : Fonfarlan
Contact : 04 77 94 04 00
Activité principale : Ecole de musique
(formation musicale et instruments).

Basket Club

Responsable : M^r CHERMETTE Robert
Adresse : Le Bourg
Contact : 04 77 94 05 03
Activité principale : Basket filles et garçons

Bibliothèque

Responsable : M^{me} PALLANDRE Dominique
Adresse : Le Bourg
Contact : 04 77 94 08 33
Activité principale : Mise à disposition de livres
pour enfants et adultes - animations.

Club des Amis Retraités

Responsable : M^{me} MONTARD Paulette
Adresse : 5 chemin des Favots 42340 Veauche
Contact : 04 77 94 36 81
Activité principale : Réunion du club le jeudi,
tous les 15 jours, et sorties.

Comité des Fêtes

Responsable : M^{me} GOUPIL Chantal
Adresse : La Conche
Contact : 04 77 94 09 60
Activité principale : fêtes de village, repas des anciens
en fin d'année.

Comité pour St Médard

Responsable : M^{me} PERBET Bernadette
Adresse : Le Buyet
Contact : 04 77 94 06 02
Activité principale : Rassemblement des St Médard de France.

Société de Chasse Communale

Responsable : M^r BESSON Paul
Adresse : La Chevillonnière
Contact : 04 77 94 04 08
Activité principale : Chasse.

MJC Loisirs au village

Responsable : M^r TRONCHON Damien
Adresse : Le Gourguillon
Contact : 04 77 57 84 71
Activité principale : Activités régulières (gymnastique, danse,
chorale...) et sorties à thèmes.

La Boule de St Médard

Responsable : M^r BERGERON Antoine
Adresse : La Côte
Contact : 06 12 01 69 35
Activité principale : Jeux de boules lyonnaises.

Mini Bolide San Milardère

Responsable : M^r CHENAILLE Eric
Adresse : La Baronnière
Contact : 06 26 74 75 29
Activité principale : Modélisme automobile
avec piste modulable.

Comité d'Animation Ecole

Responsable : M^{lle} LIM Kiri
Adresse : ZA Sagnelonge
Contact : 04 77 94 14 68
Activité principale : arbre de Noël, loto,
activités extra-scolaires.

F.N.A.C.A.

Responsable : M^r GRANGE André
Adresse : Bellemontée
Contact : 04 77 20 26 71
Activité principale : Mémoire des anciens combattants.

Quiproquo

Responsable : M^{me} CHOLLET Yvette
Adresse : Le Bourg
Contact : 04 77 61 30 80
Activité principale : Théâtre.

St Timothée Amitié Roumanie

Responsable : M^r CELARIER Albert
Adresse : Les Sagnes
Contact : 04 77 94 03 89
Activité principale : Echanges avec la Roumanie.

Fédération Fête des Fleurs

Responsable : M^r GRANGE André
Adresse : Bellemontée
Contact : 04 77 20 26 71
Activité principale : Marche des Moulins.

Assistantes maternelles agréées

ESCOT Muriel	LES SAGNES	04 77 94 07 66
FALVARD Marie-Line	LA CHAUX	04 77 94 05 98
GIGANT Sylvie	LA CHAUX	04 77 94 02 58
GRANGE Hélène	BELLEMONTÉE	04 77 20 26 71
GRANGE Sandra	SAGNELONGE	04 77 94 19 46
HARDY Marie-Claude	LA CHAUX	04 77 94 08 43
MULAT-POPESCU Mihaela	LA GOUTTE	04 77 92 77 28
ODIN Sylvie	MIRAUDON	04 77 94 07 96
PALLANDRE Irène	LA CHEVILLONNIÈRE	04 77 94 12 94
RABUT Evelyne	LA PAILLETTE	04 77 94 12 10
SANIAL Myriam	LA CHAUX	04 77 94 09 98
SEON Marie-Odile	LES JOYAUX	04 77 94 09 46
THIVILIER Virginie	RUE FROIDE	04 77 94 08 97

Pour connaître exactement les disponibilités des assistantes maternelles agréées, vous pouvez vous adresser au :

Pôle petite enfance Les Gargalous

lieu dit Rampeau à Chevrières
Téléphone : 04 77 36 47 33

Messagerie : lesgargalous@cc-forez-en-lyonnais.fr

1^{er} et 3^{ème} lundi du mois : 09h30 à 11h30

accueil physique et téléphonique

2 mercredis par mois : 09h30 à 11h30

accueil physique et téléphonique

(sauf pendant les vacances scolaires)

Relais Assistantes Maternelles Parents et Enfants (RAMPE)

au Centre Socio Culturel à Chazelles sur Lyon
11 rue Claude Protière

Téléphone : 04 77 54 95 03 – 06 71 08 16 20

Permanences :

mardi 09h00 à 11h00

accueil physique et téléphonique

vendredi 16h30 à 19h00

accueil sur rendez-vous

Cantine

La fréquentation moyenne sur l'année scolaire 2011-2012 a été de 28 à 29 enfants par jour.

Ce début d'année nous repartons avec une fréquentation en hausse. Une entrée échelonnée par classe dans la salle de cantine permet de réguler les arrivées dans le calme.

Cela laisse du temps à Christine pour s'occuper au départ exclusivement des petits qui rentrent en premier.

Les plus grands viennent ensuite présenter leur assiettes aux employées pour être servis.

A noter aussi les changements dans le personnel suite à l'ouverture de la 5^{ème} classe qui a entraîné une réorganisation du travail du personnel communal. C'est désormais Carine Hue qui seconde Christine Décamp à la cantine.

Tarif : 3€60 le repas

Vente des tickets au secrétariat de mairie les :

- **vendredi et lundi de 16h30 à 17h30**
- **samedi de 8h à 11h30**

Garderie

La fréquentation de la garderie est restée assez stable tout au long de l'année scolaire 2011-2012 avec une moyenne de 8 enfants accueillis le matin comme le soir.

En ce début d'année scolaire nous constatons une augmentation des enfants présents le matin, 11 en moyenne et des chiffres stables pour la garderie du soir.

Pour animer ces temps d'accueil périscolaires, Lydie Venet est en cours de formation BAFA et des démarches sont engagées pour faire inscrire notre garderie au Contrat Enfance Jeunesse signé entre la Communauté de Communes et la CAF.

Horaires d'ouverture : 7h30 - 8h30 et 16h30 - 18h

Tarifs :

- **Garderie du matin : 1€**
- **Garderie du soir : 2€20**

Vente des tickets en mairie aux mêmes horaires que les tickets de cantine.

Ecole Publique

Un air de nouveauté souffle sur l'école depuis la rentrée. En effet, avec des effectifs toujours en hausse, depuis le temps qu'on l'espérait, une cinquième classe a vu le jour. L'équipe enseignante et la municipalité, aidées de parents, ont travaillé tout l'été pour faire face aux changements que cela engendrait. (Déménagement, achat de matériel, adaptation des locaux, sécurité...) merci aux personnes qui ont participé à tout cela.

117 élèves sont inscrits à l'école pour l'année en cours. Ils sont répartis de la manière suivante :

- **Classe de CM (12 CM1 et 12 CM 2) :**
24 élèves avec M^{me} BRUEL
- **Classe de CE (11 CE1 et 14 CE2) :**
25 élèves avec M^{me} BONNEFOY
- **Classe de GS/CP (14 GS et 13 CP) :**
27 élèves avec M^{me} DECLERCQ
- **Classe de MS :**
23 élèves avec M^{mes} VARIOT et BERRY
- **Classe de PS :**
19 élèves le matin + 14 GS l'après-midi avec M^{me} GOUTILLE et M. RIZAND

La direction est assurée par M^{me} GOUTILLE. Le jour de décharge est le vendredi, jour à privilégier pour les RDV et les inscriptions. Celles-ci se feront dès janvier pour les enfants nés en 2010 afin de pouvoir réfléchir rapidement aux répartitions pour 2013 et prévoir les besoins en fonction (matériels, ATSEM...).

Les parents concernés peuvent d'ores et déjà prendre contact avec l'école (04 77 94 06 58) afin de récupérer la liste des pièces à fournir pour l'inscription.

L'année 2011-2012 s'est terminée par une classe verte de 3 jours à Saint Front avec au programme de nombreuses activités autour de la culture africaine. Que de beaux souvenirs !

L'année 2012 - 2013 sera également riche en projets de tout genre.

- Spectacle d'ombres à Noël offert par le Comité d'Animation.
- Réalisation de cartes de vœux avec des photos de fratries.
- Prêt de livres pour toutes les classes, assuré principalement par les enseignants et quelques parents volontaires que nous remercions.
- Travail sur le thème du monde animal et végétal dans toutes les classes.
- "Elevage" de poussins (œufs en couveuse, éclosion et élevage sur une période).
- Projets jardins : cultures, sorties... (CE et maternelle).
- Projets au planétarium (GS/CP et CM).
- Piscine pour les élèves de la GS au CM2.
- Défi maths et lecture pour les CM.
- USEP pour les classes de MS,CP,CE et CM.
- Sortie théâtre pour toutes les classes, subventionnée par la municipalité et le comité de parents.

**Bonne année scolaire à tous
et meilleurs vœux à tous pour 2013.**

Comité d'Animation Ecole Publique

L'année scolaire 2011/12 fût une année bien chargée pour le Comité d'Animation compte tenu du voyage scolaire des enfants de CE1, CE2, CM1 et CM2. Ces derniers sont partis 3 jours à Saint Front en Haute Loire avec leurs maîtresses Florence et Delphine que nous remercions encore pour l'investissement qu'a nécessité l'organisation de ce voyage.

Les enfants sont revenus ravis, de même que les différents accompagnateurs (maîtresses, parents, anciens élèves, ancien enseignant du village...) bref, tout le monde était content.

Pour que ce voyage ait lieu, les parents des classes concernées ont réalisé une vente de brioches dans le village où les habitants nous ont accueillis chaleureusement.

Ils ont aussi organisé un tournoi de pétanque à l'ambiance familiale et tranquille où petits et grands ont pris plaisir à se confronter les uns aux autres.

Cette année fût aussi celle du lancement de la kermesse à la veille des vacances. La pêche à la ligne, le maquillage ou encore le jeu de massacre ont rencontré beaucoup de succès et les parents se sont fortement mobilisés pour l'organisation de cette fête.

Enfin, le Comité, comme chaque année, a organisé sa traditionnelle vente de fleurs et de pizzas et s'est ajoutée une vente de chocolats pour Pâques.

Les enfants ont aussi fait preuve de créativité afin de décorer des mugs proposés ensuite aux familles pour les fêtes de fin d'année.

Pour préparer l'année suivante, l'Assemblée Générale du comité d'animation de l'école a eu lieu le 10 octobre dernier et fût l'occasion d'accueillir de nouveaux parents et de réélire le bureau.

Pour cette année 2012/2013, le bureau se compose de :

- Présidente : **Kiri LIM**
- Vice présidente : **Claudine FARGIER**
- Trésorière : **Patricia PERRET**
- Vice trésorière : **Séverine PONCET**
- Secrétaire : **Laurianne BONNIER**
- Vice secrétaire : **Evelyne PUIPIER**

Cette équipe s'accompagne de plusieurs membres actifs :

Nadine BONJOUR, Régine THIZY, Maud CHOLLET, Anne Lise BABIN, Damien TRONCHON, Claire QUADRADO, Patricia PERRET GRANGE, Valérie DA FONTE, Virginie THIVILIER, Valérie SOMMERIA, Grazellia VAUZELLE, Emilie BOUCHUT ainsi que Mme POURRAT.

Cette année 2012/13 voit l'ouverture d'une cinquième classe dans l'école et différents projets pour chacune d'entre elles. Le comité d'animation continue donc à se mobiliser afin de varier ces animations pour le plaisir de chacun.

Nous réfléchissons actuellement à un spectacle de magie sur la commune et ne manquerons pas de vous tenir informés à ce propos.

Meilleurs Vœux et Bonne Année 2013

Les dates à retenir pour l'année scolaire 2012/2013 :

- **Vente de chocolats de Noël** : qui a lieu dès novembre,
- **Spectacle de Noël et goûter offert aux enfants** : jeudi 20 décembre au matin,
- **Vente de pizzas** : courant février 2013
- **Marche des Moulins** : dimanche 03 mars 2013
- **Vente de fleurs** : dimanche 05 mai 2013
- **Tournoi de pétanque** : dimanche 02 juin 2013
- **Fête de l'école** : vendredi 28 Juin 2013

Théâtre Quiproquo

Année 2011 / 2012

Groupe 1

Les répétitions avaient lieu les vendredis de 16h30 à 17h45. 16 enfants de 8 à 11 ans, très motivés, très enthousiastes : je remercie les "mamans" qui sont venues régulièrement pour encadrer le groupe.

Pour parler de la météo nous avons créé des tableaux :

Les vents : **Florian, Byron, Martin, Alizée**

L'hiver : **Mélanie, Claudie, William, Théo**

Le soleil et la pluie : **Charlotte, Clara, Hanna, Kimberley, Lou**

L'inévitable M.Météo : **Mattis**

La grenouille : **Romain**

L'arc-en-ciel : **Célia et les garçons**

Bravo à eux tous pour nous avoir parlé de la pluie et du beau temps.

Groupe 2

"Au rayon des aquariums"

Acheter, s'occuper, parler aux poissons peut être une passion ou une calamité, tout dépend de la vendeuse. Clients agréables ou revêches, il faut un chef de rayon diplomate.

La chef de rayon : **Mélina**

La vendeuse : **Colyne**

La cliente "pénible" : **Clémence**

Les clients loufoques : **Laurie et Samuel**

Nous sommes allés à St Etienne rencontrer des personnes "âgées" pour leur présenter le spectacle : échange et contact des plus enrichissants.

Merci au public de nous être fidèle et chaleureux face à ces comédiens amateurs qui font de leur mieux pour transmettre humour et plaisir.

Christian PRAL
Petits travaux divers de réfection, rénovation et amélioration de l'habitat

ARTISAN
Ferme de Fonfarlan
42330
SAINT MEDARD EN FOREZ

0477940400
0618620326

christian.pral@wanadoo.fr

Association Musicale Aveizieux / St Médard

Cours proposés pour adultes et enfants

- Eveil musical à partir de 5ans
- Solfège
- Guitare acoustique
- Guitare électrique
- Basse
- Piano
- Batterie
- Ensemble de musique actuelle

Association subventionnée par le Conseil Général de la Loire, ainsi que les communes d'Aveizieux, de St Médard et Chevières, c'est aussi grâce aux différentes manifestations que le budget reste équilibré.

Prochaines dates à retenir :

- 26 janvier 2013 : un repas spectacle salle d'animation St Médard
- 16 mars 2013 : vente de brioches
- 1er juin 2013 : audition salle Jacquard Aveizieux
- 21 juin 2013 : fête de la musique avec repas barbecue -concert

Pour plus de renseignements :

Dominique Pallandre : 06 89 81 00 95 ou 04 77 39 08 47

Cédric Chillet : 06 19 77 04 99 ou emusma@yahoo.fr

Ici, l'ensemble des enfants prenant des cours de solfège (éveil musical inclus) ont présenté le chant appris à l'occasion de l'audition 2011

Mini Bolide San Milardère

Nous sommes une association nouvellement créée depuis Août 2012 dans la commune de Saint Médard en Forez. Notre activité principale est le modélisme automobile à l'échelle 1/28^{ème} et 1/43^{ème} en salle. Nous disposons d'une piste modulable en moquette d'une surface de 40 m².

Nous nous retrouvons tous les vendredis soir dans la salle d'animation de 18h30 à 23h00.

La cotisation annuelle de début septembre à fin juin est de :

- 30€ pour adulte ou mineur de plus de 16 ans.
- 45€ pour adulte et un mineur de moins de 16 ans avec l'accompagnant qui pratique.
- 30€ pour adulte et un mineur de moins de 16 ans avec l'accompagnant qui ne pratique pas.

Demi-tarif à partir du 1^{er} Février

Toute la communication visuelle de la conception à l'impression

NF

NICOLAS FALVARD
INFOGRAPHISTE
PRINT & WEB

Tel : 06 87 07 21 21
Mail : nicolas.falvard@gmail.com

Vous êtes Entreprise
Association
Particulier

Votre besoin Identité Visuelle
Création Logo
Carte de visite
Plaquette
Enseigne/Signalétique
Site Web...

www.nicolasfalvard.com

La première session de roulage a eu lieu le 14 septembre à partir de 18h30 et nous étions présents le 9 septembre au forum des associations.

L'association a une voiture de prêt pour vous faire découvrir la discipline.

Budget pour s'équiper en mini bolides

Châssis mini-z racer ASF MR02 + radio KT18 + 1 carrosserie = environ 150 €

Chargeur + 3 jeux de piles rechargeables AAA (dont 1 pour la radio)

Il y a possibilité de trouver du matériel d'occasion, mais faire **attention**. Si vous avez un doute ou des questions, n'hésitez pas à nous contacter.

Pour toutes informations complémentaires ou pour nous rejoindre 3 possibilités :

- notre site internet : <http://www.mbsm42.sitew.com>
- par mail : mbsm42@gmail.com
- par téléphone : 06 26 74 75 29 (CHENAILLE Eric)

NicoBric
le bricolage tout simplement

NOUVEAU ☎ 04 77 54 52 35

Votre carte de fidélité vous attend !

à Chazelles sur Lyon

1000m² dédiés au jardin, quincaillerie, découpe de verre et de bois, plomberie, électricité, animalerie, etc....

Bibliothèque

Bibliothèque

Les bénévoles de la bibliothèque vous proposent leurs coups de cœur. Ce sont des livres qu'ils ont appréciés, faisant partie des dernières acquisitions ; vous pouvez donc les emprunter lors des permanences : **Samedis et dimanches 10h - 11h30**

"Le Grand Cœur" de Jean-Christophe Rufin

Jean-Christophe Rufin dresse le portrait de Jacques Coeur, figure mythique du Moyen-Age dans ce roman qui se lit comme des confessions.

Nous voilà plongés dans le récit de la vie tourmentée et passionnante du Grand Argentier de Charles VII, qui nous fait découvrir le monde de la finance et du pouvoir au XV^e siècle.

C'est l'amour pour Agnès Sorel qui scellera le destin de ce rêveur, qui introduit l'art et les sciences en France.

Dans ce beau voyage à travers le temps, le lecteur découvre par les yeux du "Grand Coeur", l'Italie, la Grèce et l'Orient à l'orée de la Renaissance.

Si vous avez aimé "L'Abyssin" ou "Rouge Brésil", vous retrouverez avec plaisir le talent de Jean-Christophe Rufin pour peindre la permanence des caractères et sentiments humains.

Nathalie

"Le mec de la tombe d'à côté" de Katarina Mazetti

Une histoire d'amour drôle, décalée entre deux personnages que tout oppose.

Une lecture pleine de fraîcheur, d'humour et de tendresse ! J'ai aussi beaucoup apprécié la fin plutôt inattendue : ni tragique ni fleur bleue...

La suite du roman : "Le caveau de famille" est également disponible à la bibliothèque.

Dominique

"Ce qu'ils n'ont pas pu prendre" de Ruta Sepetys

Ce livre nous parle d'une sombre période de l'Histoire : la déportation des populations de Lituanie, Estonie et Lettonie durant la Seconde Guerre Mondiale, organisée par Staline et les Soviétiques.

C'est l'histoire de Lina, une jeune Lituanienne. Elle est sur le point d'intégrer une école d'art très réputée. Mais une nuit de juin 1941, des gardes soviétiques l'enlèvent avec toute sa famille. Elle est déportée en Sibérie, avec sa mère, Elena, et son petit frère, Jonas. Leur voyage va durer plus de 10 semaines. Ils vont devoir lutter pour survivre dans des conditions épouvantables. Mais Lina s'accroche, grâce à l'amour de sa famille. Elle va aussi faire la rencontre d'un autre adolescent dans le camp nommé Andrius.

J'ai adoré cet ouvrage je ne pouvais plus m'arrêter de le lire. Il m'a émue, voire bouleversée. Je trouve qu'il est très bien écrit. Il peut être dur à lire, car il peut choquer mais il est très accrochant.

Anaïs (pour les ados et +)

"Terre des oublis" de Duong Thu Huong

Dans le Vietnam de l'après guerre, un soldat déclaré mort rentre au village, le Hameau des Hautes Terres, après quatorze ans de silence. Sa femme, avec laquelle il n'a été marié que quelques mois, a continué sa vie. Elle s'est remariée avec un autre homme qu'elle aime passionnément. Ils ont un fils et sont heureux.

L'histoire est cruelle. Sous les exigences de la communauté villageoise, elle accomplit ce qu'elle pense être son devoir en retournant vivre auprès de ce premier mari qui a été broyé par la guerre. Trois personnages, trois destins brisés : leurs failles, leurs renoncements, la soumission (à quoi, à qui ?) entraîne une succession d'épreuves.

L'écriture est fluide et simple, parfois très crue. Elle nous fait découvrir la vie quotidienne dans le Vietnam rural. Le roman est construit à partir du ressenti et des émotions de chacun des trois personnages. On partage l'histoire de vie de chacun.

A travers ce roman, on sent un engagement fort contre la guerre et une critique envers la politique vietnamienne. L'auteure est à ce jour assignée à résidence à Hanoi après des simulacres de procès. C'est son 6^e roman traduit dans le monde.

Françoise

"Le Passager" de Jean-Christophe Grange

Un bon pavé de plus de 700 pages que j'ai lu rapidement pour la simple et bonne raison que j'ai eu beaucoup de mal à le lâcher.

Un début banal, avec un certain Mathias Freire, psychiatre à Bordeaux. Un soir, il recueille un homme qui a vraisemblablement perdu la mémoire. Et l'intrigue commence. De là, se succèdent des meurtres incompréhensibles, la fuite du psychiatre à Marseille, l'arrivée d'une capitaine de police tourmentée par son passé, qui accentue largement l'épaisseur du mystère. Le livre paraît faire des petites pauses, mais il reprend de plus belle avec un psychiatre devenu clochard. Et les identités se succèdent, à nous faire perdre la tête et c'est presque à se demander s'il va y avoir une fin à ce labyrinthe de personnalités.

Polar efficace, comportant de nombreux rebondissements, "Le Passager" tient le lecteur en haleine. Si vous avez aimé "Les rivières pourpres", "La forêt des mânes" et "Miserere", alors vous allez adorer !

Magali

"Cet instant là" de Douglas Kennedy

Parti à Berlin en pleine guerre froide afin d'écrire un récit de voyage, Thomas arrondit ses fins de mois en travaillant pour une radio de propagande américaine. C'est là qu'il rencontre Petra. Entre l'Américain sans attaches et l'Allemande réfugiée à l'Ouest, c'est le coup de foudre.

Et Petra raconte son histoire, une histoire douloureuse et ordinaire dans une ville soumise à l'horreur totalitaire. Thomas est bouleversé. Pour la première fois, il envisage la possibilité d'un amour vrai, absolu.

Mais bientôt se produit l'impensable et Thomas va devoir choisir. Un choix impossible...

Daniel

FNACA *St Médard / Chevières*

L'année 2012 a été plus calme que les 2 années précédentes où nous avons organisé l'exposition GAJE et l'inauguration de la plaque sur le monument de Chevières.

Devoir de Mémoire

Le 19 mars, quatre d'entre nous sont allés à Paris pour la commémoration à l'Arc de Triomphe.

Cette manifestation a lieu tous les cinq ans avec la participation de tous les départements. Ce sera la dernière fois, vu l'âge des anciens qui va de 70 à 80 ans.

Seuls les départements limitrophes de Paris y participeront.

Manifestations annuelles

19 mars > **mémorial à St Etienne** : nous étions 9

1 février > **pré-congrès FNACA** à la Talaudière

27 mars > **congrès à St Etienne**

19 mars > **Commémorations locales 8 mai et 11 novembre**

Activités et détente

25 mars > **repas annuel au "Bon Accueil"** : nous étions 45.

Participation avec les autres associations à **l'organisation de la Marche des Moulins**.

Fin mai > **voyage en Normandie** : nous étions 48.

Visite de Fierville les Mines - Sainte Mère Eglise - de cimetières allemand, anglais et américain. Nous avons vu les traces de bombardements et de l'horreur de la guerre.

Puis nous avons passé une **journée au Mont Saint Michel**.

23 août > **pique nique annuel** : nous étions 66.

Le matin > **visite du musée de la vigne** à Boën ; l'après-midi **pique-nique à la ferme pédagogique** à St Etienne le Molard. Nous avons passé une agréable journée.

L'assemblée générale a eu lieu le **14 novembre** à st Médard en Forez.

MJC Loisirs au Village

Assemblée Générale

Le 15 juin, l'équipe a enregistré 2 départs avec Françoise et Chantal membres du bureau que nous tenons à remercier pour tout le travail qu'elles ont accompli pour l'association.

Pour notre plus grand bonheur, nous enregistrons le renfort de 4 nouvelles personnes :

Thomas Célariet et Claire Bouchut élus respectivement trésorier adjoint et trésorière ainsi qu'Alexandra Debard et Elisabeth Lafleur. Merci à eux en comptant sur tout ce sang frais pour apporter une énorme vague de dynamisme à la MJC !!!

Le Relais des Saint Médard

Nous profitons de ce bulletin annuel pour remercier une nouvelle fois toutes les personnes qui nous ont soutenus pour ce projet extraordinaire.

Cela a été pour nous une aventure humaine et sportive inoubliable et nous avons pu la réaliser, notamment grâce au soutien de la population de Saint Médard.

Ce périple restera gravé à jamais en nos mémoires et nous espérons vivement qu'il ne restera pas le seul de ce genre sur le village. **MERCI !!!!**

Basket Club St Médard

Avec un effectif d'environ 140 licenciés répartis en 12 équipes, nous avons participé aux différents championnats et coupes départementaux.

Nous avons tous fait preuve de la même motivation, de la même sportivité et chacun a donné le meilleur de lui-même.

Le club a organisé des tournois mini-basket et loisirs.

L'ambiance fut excellente et les clubs participants ont loué l'organisation et le bon esprit qui régnaient.

N'oublions pas notre participation à l'organisation de la Marche des Moulins.

Notre traditionnelle soirée familiale du mois de mars fut un succès : ambiance festive garantie !

Bonne saison, bonne fin d'année à tous
et bienvenue à la Halle des Sports
pour encourager notre équipe.
Nous éditons cette année un calendrier,
merci d'avance pour votre participation.

Tennis

Comment jouer ?

Le court de tennis communal en plein air est ouvert à tous, du 1^{er} mars au 15 novembre, moyennant l'achat d'une carte familiale d'abonnement selon le barème suivant :

Carte familiale *uniquement pour le court extérieur* : **35 €**

Pour la période du 1^{er} avril 2012 jusqu'au 31 mars 2013, le court de tennis à l'intérieur de la halle des sports n'est plus ouvert au public. La vente des cartes se fait au secrétariat de la mairie durant toute l'année.

Pour la saison 2013, **les nouvelles cartes seront disponibles à partir du 1er avril 2013.**

La Boule de St Médard

La boule de St Médard en Forez a connu une transition en cette année 2012 suite aux tragiques événements auxquels nous avons dû faire face, un nouveau bureau a été élu :

- Président : **Antoine BERGERON**
- Trésorier : **Roger BONNET**
- Secrétaire : **Georges VERNAY**

Les concours du mercredi n'ont pu désigner un vainqueur puisque à égalité avec 2 victoires, on retrouve :

J.M. RAOUX et R. THOMAS - C .ALBARET et A. BERGERON

Pour l'année à venir, nous compterons 9 licenciés et une quarantaine de membres et vous pourrez nous retrouver aux dates suivantes :

- 12 Janvier 2013 : **concours de belote**
- 20 Avril 2013 : **coupe Albaret**
- 23 Juin 2013 : **coupe Diard**

Ainsi que chaque mercredi et samedi après-midi sur les jeux de boules du stade de la chevillonière.

A bientôt sur les jeux.

**Z.A. Sagnelonge
Saint Médard en Forez
Tél : 06.67.87.76.94**

CARROSSERIE

PARE-BRISE

**TOUTES
ASSURANCES**

**SANS AVANCE
D'ARGENT**

Marche pour tous

Depuis 2 ans, un petit groupe de marcheurs se retrouve tous **les 2^{èmes} lundis de chaque mois** pour une randonnée de 2h environ (distance de 8 à 10 kms).

La balade s'effectue sur la commune ou les communes environnantes... par tous les temps !!!
Même le froid n'arrête pas les marcheurs !!!

Au début, nous étions une dizaine de personnes ; maintenant une vingtaine de marcheurs se retrouvent dans une ambiance amicale.

Si le coeur vous en dit, venez nous rejoindre :
rendez-vous à 13h30 devant la mairie.

Thérèse et Bernard PEYRON

La Chaux

42330 Saint-Médard en Forez

Tél : **04 77 94 04 01**

PHILIPPE
BERNARD
OPTICIEN

19, rue Alexandre-Séon
42140 Chazelles-sur-Lyon
Tél. : 04 77 54 22 07

www.macadam2roues.fr
MOTOS FRANÇAISES
1920-1950
PIÈCES DÉTACHÉES
MOTO ANCIENNE
www.macadam2roues.fr
SITE de VENTE EN LIGNE
DE 5000 RÉFÉRENCES
EN STOCK

RABOUTOT Jean-Noël
MENUISIER
Créations personnalisées
Escalier - Agencement
Cuisine - Salle de bain
Neuf et Rénovation
Menuiseries Bois Alu PVC
ZA Sagnelonge
42 330 St Médard en Forez
www.raboutot-menuiserie.fr 04 77 94 10 26

Marche des Moulins 2012

Nombre de marcheurs :

- 8km 189
- 13km 368
- 18km 176
- 24km 41

Attention tout n'est pas fini. Il faut le soir même et les jours suivants :

- Débaliser
- Ranger
- Nettoyer
- Stocker
- Compter
- Faire un bilan

Dès Septembre, commencent les réunions pour organiser la Marche des Moulins.

- *Etape indispensable : choisir les parcours, calculer les kilométrages, discuter des différentes difficultés et chercher l'emplacement des relais.*
- *Courriers pour les inscriptions à la FF randonnée, informer la sous préfecture et les communes concernées par la Marche des Moulins.*
- *Renouveler le matériel nécessaire*
- *Lister les besoins alimentaires pour la salle et les relais*
- *Information (tracts, journaux.....)*
- *Gérer la comptabilité*
- *Chercher des bénévoles*

Au fil des mois, tout se met en place. La semaine précédant la Marche des Moulins est primordiale :

- *Prévoir la sécurité au sein du village*
- *Balisage des parcours*
- *Préparation de la salle pour les inscriptions et pour le retour des randonneurs*
- *Préparation des relais : merci à tous ceux qui nous permettent de nous installer sur leur propriété, c'est un confort inestimable pour les bénévoles*
- *Achat de l'alimentaire : bravo à ceux qui cuisinent et ceux du service qui apportent aux marcheurs un accueil chaleureux*

Continuons, organisateurs et bénévoles, à nous retrouver le premier dimanche de mars pour cette Marche des Moulins.

Prochaine date :
Dimanche 3 Mars 2012

Nous faisons appel à tous ceux qui veulent participer, sans les bénévoles rien ne serait possible.

De plus, cette année, la Marche des Moulins, aura lieu pendant les vacances scolaires.

NOUVEAUTE :
Parcours de VTT de 27 Km environ

MAÇONNERIE PÈRE et FILS
GRANGE
VILLAS
RÉNOVATION
BÉTON ARMÉ
PROJECTION FAÇADE
COUVERTURE

Le Bouchet Haut 42330 AVEIZIEUX
Tél. : 04 77 94 00 22
Fax : 04 77 94 12 43
email : sarlgrange@sfr.fr

Centre Aéré 2012

Cette année, le Centre Aéré a ouvert ses portes à Aveizieux du 9 juillet au 3 août 2012.

Déroulement du Centre

Les 4 semaines de juillet ont été divisées en 4 thèmes différents, avec un thème pour chaque semaine :

- 1^{ère} semaine : l'eau
- 2^{ème} semaine : le sport
- 3^{ème} semaine : la nature
- 4^{ème} semaine : les animaux

Les enfants se sont initiés aux activités sportives et manuelles en fonction des thèmes.

Ils ont également participé à quelques sorties : piscine à vagues à Saint Chamond, piscine à Saint Symphorien sur Coise et Andrézieux, accrobranche à St Just St Rambert, laser game et châteaux gonflables à St Just St Rambert, zoo à St Martin la Plaine. Les enfants ont clôturé le centre avec un spectacle qui a retracé leurs différentes journées et sorties et qui a été très apprécié des parents.

Certains sont partis en camp : camping à Huringues pour les 4-6 ans avec piscine et jeux divers, base de loisirs de St Just St Rambert pour les 7-9 ans avec tir à l'arc, trottinette tout terrain, etc... ainsi que pour les 10-12 ans avec canoë kayak, tir à l'arc, etc...

Tous sont revenus enchantés et prêts à repartir.

Effectifs

Cette année, nous avons eu 637 journées au total contre 571 en 2011. La participation des enfants a donc augmenté :

	2012	2011
St Médard	133	189
Aveizieux	274	172
Chevrières	219	196
Extérieurs	11	14
TOTAL	637	571

Lorsque nous observons le tableau ci-dessus, nous constatons une progression importante du nombre d'enfants d'Aveizieux : + 102 journées en 2012 par rapport à 2011, certainement liée au fait que le Centre s'est déroulé dans cette commune.

Baisse importante pour St Médard :

- 56 journées et hausse pour Chevrières avec + 23 journées. Le nombre d'enfants de l'extérieur stagne, cette année.

On remarque que le lieu où se déroule le centre aéré a son importance : les parents ne souhaitent ou ne peuvent pas faire les trajets.

Cette année, la moyenne d'âge la plus représentée est celle des 10/12 ans avec 256 journées (40.19 %) suivie de près par les 7/9 ans avec 242 journées (37.99 %). Viennent ensuite les 4/6 ans avec 139 journées (21.82%).

Comité pour St Médard en Forez

Saint Médard sur Ille > 25 - 26 - 27 - 28 Mai 2012

Ille et Vilaine (35) Bretagne

Une année exceptionnelle pour un rassemblement d'exception.

32 foréziens ont fait le voyage. 607 kms en course à pied ou en vélo (relais St Médard), en voiture ou en minibus, en train pour ceux qui arrivaient du voyage de la FNACA directement à la gare de St Médard.

- Une semaine de programme découverte organisée.
- Accueil hébergement restauration tout fut parfait.
- Jeux au bord du canal Ile de Rance.
- Marche nocturne et fest-noz (sous l'orage seul gag du week-end).
- Circuit touristique de la pointe de Grouin en passant par Cancale jusqu'au Mont-Saint-Michel, route des moulins à vent.
- Arrivée des cyclistes de Haute Garonne, le samedi.
- Accueil triomphant des coureurs foréziens le dimanche à 19h avant le repas festif animé par le "Mobidic de Combourg" et ses chants marins.
- Mise à l'honneur des médaillés de la confrérie des St Médard des 16 années écoulées (en photo pour le Forez).
- Envol de pigeons voyageurs élevés à St Médard sur Ille.
- Assemblée générale ordinaire avec création de la page facebook.

Quel programme !

Mais l'événement fut sans nul doute le relais des Saint Médard. Personne n'y croyait mais ils l'ont fait après un an d'organisation...

Merci à tous ceux qui ont permis l'organisation de ce relais inoubliable :

Damien TRONCHON

Son énergie, sa volonté, son efficacité, sa disponibilité, coach, rassembleur, organisateur hors pair : communication, finances, parcours, sans lui rien n'aurait existé...

Elisabeth, Yvan, Patricia, Fabrice, Jean Noël, Evelyne, Gérald, Jérôme, Philippe, Fred, Laure, Thierry, Nicolas, Emmanuel et Damien mais aussi Richard, Jérôme et Frédéric qui se sont entraînés qu'il pleuve ; motivés et encouragés, ils ont participé avec assiduité à toute l'organisation. Ils ont été fabuleux.

Magali, Jean Yves et Thierry, leurs chauffeurs patients, responsables qui n'imaginaient pas à quel point ce week-end serait riche d'émotions et de partages. Merci à Sandra pour ses petits massages inespérés, à Evelyne qui les a suivis jusqu'au bout (et la mairie pour le prêt des salles chaque fois que nous avons eu besoin de nous retrouver à ce sujet).

Aux sponsors sans qui rien n'aurait été possible car les coureurs ne devaient pas avoir de contraintes financières. Ils ne se connaissaient pas avant, certains n'avaient jamais couru ; ils n'imaginaient pas, un an auparavant, les difficultés physiques dans lesquelles ils s'engageaient. Alors en tant qu'organisateur nous devons tout prévoir pour qu'ils ne pensent qu'à courir en toute sécurité.

Aux habitants de St Médard en Forez d'être venus aussi nombreux les encourager lors du départ (quelle pression !), aux enfants devant l'école, à Laure qui chaque jour changeait l'affichage sur la grille de la boulangerie de J-100 à J-0. Tout le village était en alerte pour le départ.

A leurs familles qui leur ont accordé beaucoup de temps d'entraînement et cette échappée le temps d'un long week-end de Pentecôte. Les familles ont pu suivre la progression sur Internet ; depuis, la plupart d'entre eux continuent de courir et parfois on se demande s'ils ne sont pas tombés dans la "marmite" de la course à pied car ils ne s'arrêtent plus de courir et pédaler...

A ceux qui ont participé à la Pasta Party.

Aux inconnus accompagnateurs sur le parcours, certains ont pris 2 ou 3 heures sur leurs temps de travail pour les guider sur un chemin tortueux ou dans la traversée des villes : Châteauroux, Laval, Tours.

Aux communes qui les ont hébergés gratuitement, accueillis, félicités.

A M^{me} Françoise CLEMENT, maire de GREZOLLES (42), qui a reçu la première équipe chez elle pour qu'ils se ravitaillent et se délassent sans perdre de temps.

A M^{me} Martine LUTGEN, maire de St Médard dans l'Indre (36) 80 habitants ; dont la commune n'avait jamais participé au rassemblement des St Médard mais qui a reçu 2 équipes le samedi après-midi pour un goûter champêtre fort agréable et sympathique.

A Meslay-du-Maine où nos coureurs ont été reçus en champions : coupe et réception officielle en leur honneur. Incroyable mais vrai la moitié de la France s'est mobilisée pour eux.

Aux rédacteurs de presse avec en tout premier **Valérie et Luis DA FONTE** qui ont su retransmettre chacun de leurs efforts, au Progrès, ACTIV, TL7 mais aussi les départements traversés.

Aux préfetures pour avoir donné leur autorisation ou fait modifier les parcours prévus s'ils étaient jugés dangereux par les gendarmeries. 9 départements traversés Loire (42), Allier (03), Cher (18), Indre (36), Indre-et-Loire (37), Maine-et-Loire (49), Sarthe (72), Mayenne (53), Ille et Vilaine (35).

Aux St Médard de France pour leurs cadeaux sur les stands, leurs besoins de renouveler l'information sur le suivi, qui leur ont offert le repas du dimanche soir et un dédommagement kilométrique pour les minibus : montant 761,68 €.

Au Comité pour St Médard en Forez pour leur participation financière de 571 € et à la MJC.

A la Fédération "Fête des Fleurs" et aux particuliers pour leur soutien matériel et alimentaire.

Ce relais reflète parfaitement l'esprit des Saint Médard de France : *Accueil - Simplicité - Amitié - Humilité - Convivialité.*

Merci à tous pour vos efforts, votre générosité et votre esprit d'équipe, votre solidarité.

En 2012, quel fabuleux challenge, quelle leçon de vie !

En 2013, le 17ème rassemblement aura lieu en Gironde à Saint Médard de GUIZIERES (33), il sera ouvert à tous les 6 et 7 juillet 2013.

L'Association participera, comme chaque année, à la Marche des Moulins qui aura lieu le 3 mars 2013, comme pour le relais, elle compte sur la présence de nombreux bénévoles.

Meilleurs vœux 2013 - Kenavo 2012

A Christian MAZET d'avoir repris l'aquarelle pour réaliser la banderole.

Saint Timothée Amitié Roumanie

*« Recevoir et donner, n'est-ce pas là le bonheur et la vie enfin innocente retrouvée ?
...Vie forte, libre dont nous avons tous besoin »*

Ce qu'Albert Camus écrit peut s'appliquer aussi à notre soif de justice, à notre vie quotidienne, bref à bien des rencontres et comme autant de mouvements du cœur qui nous portent et nous libèrent de nos aliénations.

L'association St Timothée Amitié Roumanie en 2012 poursuit sa route de la solidarité rendue plus difficile ces dernières années par ce qu'il est convenu d'appeler pudiquement « la crise ». Constat d'un monde devenu « à souhait, si compliqué » comme on le dit souvent machinalement mais qui détruit inexorablement et de manière concomitante les notions les plus élémentaires de justice sociale.

Qu'avons-nous fait cette année pour soutenir les Fondations Roumaines déjà connues des lecteurs de ce bulletin (Fondation Spéranza Doraly -Amis des oubliés- Paroisse des 3 Saints Prélats, Parrainage) pour apporter les fonds nécessaires et distraire utilement ? Une seule et unique manifestation.

Nous avons invité pour la deuxième fois, une Comédienne prestigieuse Pierrette Dupoyet (30 ans de Festival d'Avignon) à jouer pour notre joie ce texte que l'on ne présente plus, mais pas toujours appréhendé dans sa vraie dimension. Le Petit Prince d'Antoine de St Exupéry. Et personne n'a été déçu.

Pour ce qui est de l'amitié, de la fraternité, thème principal de ce texte, notre association a continué à cultiver ces valeurs en organisant en août 2012 un très beau voyage de 10 jours.

Accueil chez nos amis Roumains, découverte de leur culture attachante, visites des fondations, des monastères et de la capitale Bucarest, rencontres des filleuls parrainés, fêtes dans la campagne profonde, découverte du sculpteur franco-roumain Brancusi, musées de peintures, mines de sel... Vingt sept personnes ont participé.

Pour 2012-2013, nous pensons organiser deux manifestations. Nous vous invitons à venir nombreux à un concert à **L'Eglise St Laurent de Veauche le samedi 6 avril 2013, à 20h 30.** En première partie extraits de textes et poèmes célèbres accompagnés au piano (Claudel, Maïakovski, Verlaine, Vian, Aragon, Prévert, Rostand, Molière) en deuxième partie, la Chorale Mélodie des Sources de St Galmier nous présentera son répertoire.

Pour les enfants : Spectacle de marionnettes à la salle Emile Pelletier pendant les vacances de printemps le vendredi 26 avril 2013.

Nous lançons notre appel habituel pour de nouveaux parrainages d'enfants et de jeunes.
Contact chez M. Albert Célarier 04 77 94 03 89

Le Président - Albert Célarier

Paroisse St Timothée

Rencontre

A l'invitation de l'équipe Relais du Clocher jeunes et moins jeunes se sont retrouvés à la salle paroissiale le 19 décembre. Le neige s'était invitée, mais les chants de Noël ont réchauffé les corps et les cœurs et égayé cette rencontre inter-générationnelle. Dominique a su captiver petits et grands par la magie de ses contes et ce n'est pas une soupe de cailloux que chacun a trouvée dans son assiette, mais bûches et autres gourmandises de Noël. Un beau moment de partage et de fraternité dans la convivialité.

Fête paroissiale

Le 30 septembre, une seule messe réunissait à St-Galmier les paroissiens de St-Timothée.

Messe au cours de laquelle étaient présentés les projets et faits qui vont émailler cette nouvelle année pastorale :

- 50 ans du concile Vatican II,
- suite de la démarche « **Diaconia 2013** »,
- relecture du projet pastoral,
- lecture continue de l'évangile de Luc,
- nouveau site internet de la paroisse, à consulter sans modération « www.saint-timothee.fr »,

Nous nous sommes ensuite retrouvés à l'hippodrome autour d'un apéritif offert par la paroisse et d'un repas apporté par chacun. L'après-midi, c'est autour de jeux divers et variés, pour petits et grands, que nous avons pu faire plus ample connaissance avec les paroissiens des différents clochers. Le soleil, caché par les nuages, était cependant bien présent dans le cœur de chacun !!!

Visite pastorale de notre évêque

Au mois de janvier Monseigneur Dominique Lebrun a passé une semaine sur notre paroisse.

Il a bien sûr rencontré les différents groupes paroissiaux existants mais a aussi participé à une soirée, le 19 janvier, où les maires et directeurs d'établissements scolaires des sept communes de la paroisse étaient conviés. Le thème abordé était : *"Dialogue entre l'Église et la Société"* dans le cadre de l'accueil des nouveaux arrivants : comment parler, s'écouter, dialoguer pour bien vivre ensemble. Le dimanche après-midi, 22 janvier, nous étions conviés *"Au Café P'tis Mots Thé"*.

Comme au bistrot, autour d'une boisson, nous avons échangé, discuté, posé nos interrogations concernant la vie de l'Église, son avenir, la mission et la place de chacun...

C'est *"la Jeannette"* qui, *"en gaga"* a transmis nos questions au Père Dominique. Bien que non stéphanois, il en a très bien compris le sens et c'est très sérieusement, mais dans une ambiance amicale et détendue, qu'il a apporté son éclairage à nos préoccupations.

Merci pour ce temps d'échanges très bien préparé par l'équipe pastorale.

CENTRE
OPTIQUE
P h i l i p p e
B E R N A R D

92, rue centrale - 69590
Saint-Symphorien-sur-Coise
Tél. : 04 78 44 53 04

Association G.R.A.I.N.E.S.

Les élèves de St Médard au Forum Social Local avec l'association G.R.A.I.N.E.S.

Le vendredi 2 mars, la classe de CM1 / CM2 s'est rendue à l'hippodrome de St Galmier à l'invitation de l'association G.R.A.I.N.E.S. pour le 2° Forum Social Local.

G.R.A.I.N.E.S. (Groupe de Réflexions, d'Actions et d'Initiatives pour la Nature, l'Environnement et la Solidarité) est une association loi 1901 qui intervient sur les communes du secteur pour aider à la prise en compte de tous les problèmes environnementaux ainsi que ceux du respect de l'homme dans toutes ses dimensions.

Elle travaille notamment cette année auprès des municipalités et des parents d'élèves pour développer l'alimentation en circuits courts et produits bio dans les cantines scolaires. L'année 2012 a vu aussi la mise en place d'une maison de la semence dont le but est de recueillir, conserver, multiplier, échanger et gérer collectivement et localement des semences paysannes.

Association G.R.A.I.N.E.S.

Le Chambosco - 42330 CHAMBOEUF

assoc.graines@yahoo.fr

<http://graines.ovh.org>

Au cours de l'année les élèves avaient travaillé en classe sur le thème suivant : "Assiette vide, assiette pleine, Pour qui ? Pourquoi? De quoi ?", puis ils ont réalisé des panneaux qui ont été exposés pendant toute la durée du Forum.

Ils ont aussi pu découvrir les travaux de leurs camarades de Saint Galmier, participer aux ateliers organisés à leur intention et s'initier à la solidarité et à la protection de l'environnement auprès des associations présentes.

Le 3° Forum Social Local aura lieu les 15 et 16 mars 2013, salle de l'Escale à Veauche.

Au stand CDAFAL "Sauvons la Loire en amont"

Au stand de Terre Partagée

FROMAGES
blancs - secs - affinés

VOLAILLES

OEUFS

POMMES DE TERRE

Vente tous les samedis de 9h à 12h
sur la place de Saint Médard

Présent aux marchés de St Galmier
lundi et vendredi

DIMIER Guy et Marie Thé
LE CHAMBON - ST MEDARD EN FOREZ
Tél.04 77 94 10 09

Le Club des Amis Retraités

Le Club des Amis Retraités compte à ce jour 39 adhérents.

Il se réunit tous les 15 jours le jeudi après-midi, pour jouer aux cartes, scrabble, et autres jeux ou tout simplement pour discuter. Nous serions heureux d'accueillir de nouveaux retraités.

Programme des activités depuis le 5 janvier 2012

- 5 janvier Assemblée générale avec renouvellement d'une partie des membres du bureau. Tirage des rois.
- 1 mars Dégustation des bugnes.
- 30 mars Journée récréative au Scarabée à Riorges, spectacle cabaret.
- 12 avril Concours de belote entre sociétaires.
- 10 mai Repas au restaurant "La Rose des Sables" à Aveizieux.
- 14 juin Sortie dans les Dombes - Jardins aquatiques - Spectacle des oiseaux à Villars les Dombes.
- 28 juin Dernière réunion de la saison ; reprise le 6 septembre.
- 20 septembre Réunion publicitaire "pro-confort" - repas offert - après-midi jeux.
- 4 octobre M^{me} et M^r Marquet fêtent leurs 60 ans de mariage.

Comité des Fêtes

En 2012

- a participé à la Marche des Moulins avec les autres associations (4 mars 2012).
- a participé au comice des 4 cantons à Chazelles (samedi 24 et dimanche 25 juin 2012).
- a invité les aînés de la commune au traditionnel repas thèmes "**les personnages des contes d'hier et d'aujourd'hui**"
(samedi 27 octobre 2012)

Toute l'équipe vous souhaite une très bonne année 2013.

Histoire locale

Erection d'un monument aux morts, monument commémoratif à la mémoire des enfants de la commune morts pour la France pendant la grande guerre de 1914 / 1918. Extrait du registre des délibérations du conseil municipal de St Médard en Forez :

" L'an mil neuf cent dix neuf, le seize septembre à onze heures du matin, le conseil municipal de St Médard convoqué le dix septembre par M. Thiollière Maire, s'est réuni sous la présidence de M. Thiollière Maire, en réunion extraordinaire. Etaient présents :

MM Bouchut - Grange - Moulard - Clavel - Thivillier -
Pupier - Thiollière - Tisseur - Metton.

Le secrétaire pour la session M. Thivillier.

Le maire expose que pour honorer la mémoire des enfants de la commune au service de la France pendant la grande guerre de 1914/1918, il y aurait lieu d'ériger un monument qui rappellera aux générations présentes et futures l'héroïsme de trente deux vaillants tombés sur le champ de bataille.

Le monument sera érigé au cimetière communal, le coût de la dépense s'élèvera à six mille francs.

Comme il est actuellement très difficile de se procurer des matières premières et de la main d'œuvre, l'exécution de cette œuvre devra être confiée à un entrepreneur consciencieux qui se chargera de la mener à bonne fin dans un laps de temps relativement court.

M. Clergeat, entrepreneur à St Etienne 7 rue de Roanne, a soumis un projet et des conditions qui paraissent acceptables. Le monument serait exécuté en pierre dure de Buxy, il aurait une hauteur de 2.40m et une largeur à la base de 1.90m et serait orné d'un attribut en bronze.

M. le Maire soumet donc à l'assemblée

1°) l'approbation du projet présenté par M. Clergeat

2°) le traité de gré à gré qu'il a signé avec M. Clergeat qui s'engage à exécuter le projet et à le placer au cimetière moyennant le prix forfaitaire de six mille francs tous frais payés et pose comprise.

En ce qui concerne la question financière M. le Maire fait connaître que la souscription a atteint la somme de mille huit cent francs, la population montrant par ce geste généreux tout l'intérêt qu'elle porte à l'érection de ce monument du souvenir.

Il reste à la charge du budget communal une somme de quatre mille deux cents francs qui sera ainsi répartie :

- six cents francs inscrits au budget additionnel de 1918
- mille francs inscrits au budget additionnel de 1919

le reliquat de la dépense comprendra la subvention de l'Etat et le reste de la somme qui sera inscrit au budget additionnel de 1920.

Ceci expliqué, Monsieur le Maire appelle l'assemblée à délibérer..."

Copie du texte original, orthographe respectée.

Transfert du monument aux morts depuis le cimetière jusqu'à son emplacement actuel en juillet 1990 par l'entreprise de maçonnerie de M. Roger Rabut.

Deux plaques ont été rajoutées, une à la mémoire des soldats morts pendant la guerre de 1939 / 1945, et une autre en souvenir de la guerre Algérie Maroc Tunisie 1952 / 1962.

Page pratique

Horaires d'ouverture du secrétariat de la mairie :

> Lundi		13h30 à 17h30
> Mardi		13h30 à 17h30
> Jeudi	8h à 12h	
> Vendredi	8h à 12h	13h30 à 17h30
> Samedi	8h à 11h30	

Téléphone : 04 77 94 05 21

Télécopie : 04 77 94 11 12

E-mail : mairie-de-st-medard-en-forez@wanadoo.fr

Secrétaire : M^{me} Michèle Thollot

Permanences du Maire et des Adjointes :

Maire	Evelyne Flacher <i>Vendredi de 14h à 17h sur rendez-vous</i>
Adjointe	Nicole Thollot <i>Samedi de 10h à 11h</i>
Adjoint	Alphonse Pallandre <i>Samedi de 9h à 10h</i>
Adjoint	Christian Sanial <i>Lundi de 14h à 15h</i>
Adjoint	Gérard Alix <i>Jedi de 10h à 11h</i>

A la disposition du public :

Photocopieur :

- Format A4 : 0,20 €
- Format A4 recto verso : 0,30 €
- Format A3 : 0,40 €
- Format A3 recto verso : 0,60 €

Télécopieur :

- 0,50 € la feuille pour un envoi dans le département.
- 1,00 € la feuille pour un envoi à l'extérieur du département.

Contacts utiles :

Ecole publique Directrice : Edwige Goutille.....	04 77 94 06 58
Cantine et garderie.....	06 87 95 59 40
Service de l'eau SDEI.....	0 810 514 514
E.D.F.	0 810 050 533
Trésor public Chazelles sur Lyon.....	04 77 54 22 99
Gendarmerie Chazelles sur Lyon.....	04 77 54 20 17
Pompiers Saint Galmier.....	04 77 54 02 07
Sous Préfecture Montbrison.....	04 77 96 37 37 <i>(ouvert le matin 8h30 à 12h)</i>

Classes en 2

St Médard en Forez 2012