

Salles-Arbuissonnas en Beaujolais

2013

La Benoîte

Jeux d'Enfants

L'Eglise
St-Laurent

Le Prieuré

Sommaire

Editorial

Le mot du Maire	p.3
Budget prévisionnel	p.4

Vie Communale

Travaux 2012	
• Le Prieuré	p.6
• La Benoîte	p.7
• Jeux pour enfants	p.8
• Agrandissement du cimetière	p.9
• L'église Saint-Laurent d'Arbuissonnas	p.10
Les projets de travaux.....	p.11
Intercommunalité	p.12
Action sociale	p.13
Journées du Patrimoine	p.14
École	p.15

Vie Associative

Liste des Associations et Amicales des classes	p.16
Cantine scolaire	p.18
Le sou des écoles.....	p.18
Les amis de St-Laurent	p.19
Les amis de Salles	p.20
Club la 3 ^{ème} Joie de vivre	p.21
L'ACASA	p.21
Les Caudalies	p.22
La Sallésienne	p.23
L'école de musique intercommunale	p.24
Body et Karaté Club	p.25
L'association des familles.....	p.26
Association Univers des jeunes	p.27
Amicale des Sapeurs Pompiers	p.28
Les Classes	p.29

État Civil	p.31
------------------	------

Infos pratiques

Informations utiles	p.32
Recensement de la population	p.33
Calendrier des fêtes	p.34

Directeur de la publication : **Le Maire, Marie-Claude LONGEFAY**

Création graphique et impression : rougevert.fr

Photos : **Mairie et Associations - Shutterstock**

Le mot du Maire

En cette fin d'année 2012, je m'adresse à vous avec quelque satisfaction, celle d'avoir pu mener à terme, avec l'équipe municipale, les projets suivants :

- la réalisation du musée « Le Prieuré », financé par la communauté de communes CCBV, nous remercions son président et le conseil communautaire pour ce bel ouvrage,
- l'achat du bâtiment « La Benoîte » avec ouverture du bar-restaurant, dépôt de pain après 8 ans de fermeture,
- l'installation en juin de l'aire de jeux pour les enfants, visiblement très attendue car toujours bien occupée,
- la fin de l'agrandissement du cimetière d'Arbuissonnas avec installation d'un espace columbarium et jardin du souvenir,
- la deuxième tranche des travaux pour l'église d'Arbuissonnas avec réfection de la toiture du chœur et restauration du chevet.

Et maintenant,

- nous envisageons de vendre la maison Mathon, achetée par la municipalité précédente, dans le cadre du projet multiservices. Celui-ci ayant pris une autre orientation, ce bâtiment ne présente plus d'utilité pour la commune,
- nous préparons avec le conseil général, le nouveau plan pluriannuel pour les futurs projets, plan détaillé à l'intérieur du bulletin.

Cette année a été marquée également par de **nombreuses réunions concernant la réforme des collectivités territoriales**. C'est un sujet très important qui mérite toute notre attention et engage notre avenir.

Je profite aussi de ces quelques lignes pour remercier :

- les employés communaux pour le travail réalisé pour le bien-être de tous,
- l'équipe municipale pour son aide et son soutien,
- et toutes les associations qui, par leur dynamisme, font rayonner la commune.

Pour terminer, je vous présente, en mon nom et celui de la municipalité, tous mes vœux pour 2013 : **travail, bonheur et santé**.

Avec tout mon dévouement, bien cordialement,

Le maire, Marie-Claude LONGEFAY

Éditorial

Grandes lignes du budget 2012 Fonctionnement

Dépenses

Charges à caractère général	Electricité, carburant, combustible, fournitures scolaires, administratives. Entretien terrains, bâtiments, matériels. Assurances, frais postaux, téléphone, fêtes et cérémonies, taxes foncières.	193 250,00 €
Charges de personnel		220 900,00 €
Charges de gestion courante et exceptionnelle	Service Incendie, Syndicat d'assainissement de la Vauxonne, Indemnités Elus, Subventions.	48 785,00 €
Charges Financières + Charges Exceptionnelles		13 200,00 €
Amortissement		4 033,90 €
Virement Section Investissement		287 838,48 €
TOTAL		768 007,38 €

Recettes

Excédent antérieur reporté 2011	206 030,38 €
Produits Services du domaine	8 750,00 €
Impôts et Taxes	361 665,00 €
Dotations et Participations	152 562,00 €
Produits Gestion Courante	34 000,00 €
Produits Financiers + Exceptionnels + Atténuation de charges	5 000,00 €
TOTAL	768 007,38 €

Investissement

Dépenses

Déficit d'Investissement 2011	403 684,98 €
Remboursement Emprunt	38 426,00 €
Travaux Bâtiments :	
• Cimetières + Columbarium	65 000,00 €
• Eglise Arbussonnas	55 000,00 €
• Syder Rue de la Croix-Rousse	50 000,00 €
• Salle du Breuil	30 000,00 €
• Multiservices	150 000,00 €
• Local Amicale Pompiers	3 000,00 €
• Ecole	8 000,00 €
• Pavillons Chapitre	55 000,00 €
• Mairie (Isolation-Peinture Volets-Fenêtres)	20 000,00 €
• Divers	47 661,40 €
Matériels Jeux - Divers	15 600,00 €
Etudes - Logiciels - Divers	5 500,00 €
TOTAL	946 872,38 €

Recettes

Excédent Fonctionnement 2011	375 000,00 €
Virement Section Fonctionnement	287 838,48 €
FCTVA	42 000,00 €
Subventions Etat + Département	238 000,00 €
Amortissements	4 033,90 €
TOTAL	946 872,38 €

Taux d'imposition

Taxe d'habitation	25,26 %
Taxe Foncière Propriétés Bâties	21,31 %
Taxe Foncière Propriétés non bâties	29,30 %
Cotisation Foncière des Entreprises	21,15 %

Ces taux communaux sont identiques à ceux de 2012.

Le Prieuré

Dans le cadre de la politique de développement touristique de la Communauté de Communes Beaujolais Vauxonne, la commune a mis à disposition le cloître, la salle capitulaire, ainsi que le parloir, vestiges de l'époque romane.

Le bâtiment annexe, quant à lui, a été aménagé dans le but d'en faire un **espace d'exposition**, ainsi qu'un **lieu d'accueil touristique**. Les visiteurs ont désormais la possibilité d'en apprendre davantage sur ce joyau d'architecture, de sa fondation par les évêques de Cluny au XI^e siècle, à son abolition, en 1790, en passant par la prestigieuse occupation du chapitre par les Chanoinesses Comtesses. Maquettes tactiles, collections permanentes, panneaux ludiques, film, et mémo-guide, donnent des clés de lecture essentielles à la compréhension de l'histoire du site. L'espace boutique propose des souvenirs à l'effigie du Prieuré, ainsi qu'un large choix d'ouvrages, comme le Manuscrit du Vieux Curé de Salles, écrit au XIX^e siècle par l'abbé Laurent.

Les travaux, commencés en 2009, ont permis de rénover le cloître roman, aménager le bâtiment d'accueil, et de mettre en place les éléments de scénographie. L'espace d'exposition est entièrement accessible aux personnes à mobilité réduite, seule la partie classée Monument Historique n'a pas pu être aménagée à cet effet (cloître, salle capitulaire, et parloir). Pour le confort des visiteurs étrangers, l'ensemble du musée est disponible en français et en anglais.

Ouvert le 4 juillet, **inauguré le 12 juillet 2012 sous le parrainage bienveillant de Bernard Pivot**, le musée du Prieuré a reçu environ 2 000 personnes depuis son ouverture dont 325 lors des Journées Européennes du Patrimoine. Très apprécié des visiteurs, le Prieuré a également reçu de nombreux éloges de la part des professionnels du tourisme, pour sa réalisation et son modernisme.

- **Pour rappel** : les habitants du territoire communautaire bénéficient d'un **abonnement au prix de 5,00 €** donnant un **accès illimité** au musée pour une année.

Gérard CROZET

Vie Communale • Travaux 2012

La Benoîte

Dans le bulletin de décembre 2011, je vous informais de l'achat du bâtiment La Benoîte

pour 479 000,00€, de son financement et des subventions obtenues pour 224 500,00 €. Il manquait les frais de notaire de 6 530,83 €. Rappel : achat de la licence IV et frais de déplacement à Garches pour 4 246,22 €.

L'appel d'offres avait été lancé et les travaux ont pu se dérouler de début janvier à fin avril avec les entreprises suivantes, et sous la conduite de l'architecte : **Madame Dugeai-Peyraud, Belleville**

- Maçonnerie : Bosgiraud, Salles-Arbuissonnas
- Menuiserie : Dutraive et Marmillon, Le Perréon
- Plâtrerie-peinture : Servigne, St-Georges de Reneins
- Carrelage : Sols 69 (Longhi, Goutte), St-Georges de Reneins
- Electricité : Bouvier, Gleizé
- Ventilation, vmc : Bouvier, Gleizé
- Plomberie-sanitaire : Chamarande, Salles-Arbuissonnas

Les dépenses s'élèvent à : (prix TTC)

- Travaux prévus dans le marché : 93 034,30 €
- Honoraires architecte : 11 568,68 €
- Assurance dommage-ouvrage : 4 000,00 €
- Travaux imprévus hors marché : 25 249,76 € (missions contrôle technique, sps, bar, chambre froide, adoucisseur, extincteurs ...etc).

Soit un total de 133 852,74 €. Travaux pour lesquels nous retoucherons la TVA pour 20 370,00 €. Nous sommes toujours dans l'attente de la subvention FISAC, le dossier est déposé à Paris depuis décembre 2011. On nous avait annoncé 12 à 18 mois d'attente.

Elodie Ferry et Lionel Laval qui arrivent de Paris, ont commencé leur activité fin mai, début juin. Chacun a pu avoir

le plaisir d'être accueilli par Elodie, et de goûter la bonne cuisine de Lionel. Ils ont acheté le mobilier, tables, chaises, vaisselle, et tout l'équipement de la cuisine, leur outil professionnel. Ils assurent essentiellement l'activité bar-restaurant, dépôt de pain, et un peu d'épicerie de dépannage. Nous leur souhaitons bonne continuation.

L'inauguration a eu lieu le vendredi 22 juin 2012 en présence des officiels : député M. Perrut, sénateur Mme Lamure, conseiller général M. Thien, secrétaire du sous - préfet M. Marsal, des artisans, de la fanfare La Sallésienne, et de très nombreux habitants (environ 400 personnes) ravis que cet établissement rouvre après huit ans de fermeture. Les frais de cette soirée s'élèvent à 2 626,83 €.

Nous avons conscience que pour la commune c'est un gros investissement pour lequel les différentes étapes, les dépenses ont été données, en toute transparence, au fur et à mesure du déroulement.

Pour résumer :

- Total des dépenses :626 256,62 €
- Total des recettes :244 870,00 €
- Part payée par la commune : 381 386,62 € soit 61 %

Et en attente de l'aide du FISAC qui viendra éventuellement en déduction.

Nous souhaitons longue vie à ce bel établissement situé au cœur du village et qu'avec ses exploitants, il réponde aux attentes de la population, des habitants de la région, et des nombreux touristes.

Marie-Claude LONGEFAY

Vie Communale • Travaux 2012

Jeux pour enfants

Depuis la mise en service d'un ensemble ludique pour la petite enfance le 23 Juin 2012 au lieu dit « Le Pré du Breuil », nous sommes heureux de constater que ces derniers sont très prisés et font l'unanimité de nos chérubins.

Cet ensemble comprend une balançoire double, un toboggan, un jeu à ressort simple ainsi qu'un jeu à ressort double.

Quelques rappels du montant de ces travaux (prix TTC):

- Le terrassement a été effectué par Millet TP pour un coût de 1 399,32 €,
- Ces jeux ont été commandés auprès de la société PROLUDIC pour une somme de 4 313,55 €.

Ils ont été installés par l'un de leurs prestataires : Les Espaces Verts des Monts d'or; cette prestation s'élève à 5 132,04 €.

Lors du dernier magazine d'informations municipales, nous vous indiquions que cette installation représentant un coût global de 13 392,39 € avait été financée entièrement par notre commune.

Hors depuis nous avons reçu **un don de 1 000,00 € du Président de l'A.S.S.A. (Association Sportive de Salles-Arbussonnas)**. La municipalité remercie vivement cette association pour son geste.

Nous vous informons également que nous avons acheté 2 bancs pour 467,64 € que nous installerons à proximité des jeux au printemps 2013.

Jérôme ROGNARD

Vie Communale • Travaux 2012

Agrandissement du cimetière

Les travaux ont été réalisés sur les années 2011 2012 suivant le planning suivant :

- juin 2011 = terrassement
- septembre à novembre 2011 = construction des murs et crépi, pose du grillage
- mars-avril 2012 = allées en enrobé et pose du portail d'entrée.

Voici les comptes définitifs (prix TTC) :

Achat du terrain et frais notariés	2 953,61 €
------------------------------------	------------

Travaux inclus dans le marché	1 67 287,23 €
-------------------------------	---------------

Travaux imprévus hors marché (géomètre, étude du sous-sol, portail ancien cimetière...etc)	18 849,67 €
--	-------------

Honoraires maître d'œuvre	6 518,15 €
---------------------------	------------

TOTAL DES DEPENSES	195 608,66 €
---------------------------	---------------------

Subvention conseil général (contrat pluriannuel)	24 081,00 €
--	-------------

Subvention réserve parlementaire du sénateur	15 000,00 €
--	-------------

Récupération de la TVA	29 826,86 €
------------------------	-------------

TOTAL DES RECETTES	68 907,86 €
---------------------------	--------------------

Soit part payée par la commune = 126 700,80 € ce qui représente 65 % du montant.

Un espace columbarium avec 6 cases et un jardin du souvenir ont été installés en novembre 2012 pour un coût de 10 285,60 € TTC par M. Billotey, société Art'Case située près de Vienne.

Un règlement pour le nouveau cimetière et pour l'espace columbarium, ainsi que les tarifs, vont être établis dans les prochaines semaines.

Plus tard, dans 2 ou 3 ans, un autre espace columbarium est envisagé au cimetière de Salles pour répondre aux demandes de toutes les familles de Salles-Arbuissonnas.

Les tarifs des concessions du nouveau cimetière d'Arbuissonnas ont été fixés par délibération du conseil municipal du 02/10/2012.

Concession de 2 places :

- durée de 30 ans = 220,00 €
- durée de 50 ans = 300,00 €

Concession de 4 places :

- durée de 30 ans = 370,00 €
- durée de 50 ans = 500,00 €

Les tarifs des concessions dans les anciens cimetières sont inchangés.

Un chantier important est ainsi terminé et répondra aux besoins de la population, aux obligations d'une mairie pour de nombreuses années.

Marie-Claude LONGEFAY

Vie Communale • Travaux 2012

L'église Saint-Laurent d'Arbuissonnas

L'année dernière, la municipalité vous donnait les comptes 2011 relatifs aux travaux de toiture de la nef et chapelle gauche du bâtiment. Rappel finalisé au regard des factures : le coût de 33 258,46 € HT est réglé grâce aux dons des entreprises, particuliers et Fondation du Patrimoine. Il reste 1 230,06 € HT à la charge de la commune (annonces, appel d'offres et mission SPS).

Cette année, les entreprises Comte (maçonnerie) et Micollier (charpente-couverture) ont travaillé à la reprise des toitures, murs, contreforts et façades du chevet. Le montant de l'opération s'élève à 54 211,04 € HT y compris les honoraires d'architecte. Il reste 1 601,61 € HT à la charge de la commune (annonces, appel d'offres et mission SPS).

courrier aux habitants de Salles Arbuissonnas

et donateurs. **Le souhait consiste à faire restaurer les vitraux cassés et leur scellement**, où l'eau s'infiltré encore. L'estimation de cette 3^{ème} étape est d'environ 20 000,00 €. Si la somme acquittée par la municipalité à ce jour pouvait être remboursée, et si la 3^{ème} étape se réalisait, le projet aboutirait à une totale réussite.

Un dossier pour essayer d'obtenir une subvention de la part du Pèlerin Magazine est en cours. **Un cahier de signatures**, qui fait partie de la participation au «concours», **est à disposition en mairie**. Il suffit d'un paraphe pour montrer son soutien au projet. Le nombre de signataires pèsera dans la balance. N'hésitez pas à venir.

Le 5 octobre 2012, le verre de l'amitié offert par la mairie, réunissait autour de Mme Lamure et de M. Thien, les donateurs particuliers et entreprises, exécutants des travaux et Amis de Saint-Laurent. Ceux-ci ont été invités à constater le résultat magnifique de cette restauration.

Le financement est prévu avec :

- des subventions = 15 000,00 € de M. Perrut, 10 000,00 € de Mme Lamure,
- des dons = 3 000,00 € Fondation du Patrimoine, 15 955,00 € entreprises et particuliers, 6 121,00 € Amis de Saint-Laurent.

Il manque à ce jour 4 135,00 € pour boucler la deuxième tranche.

Les différents partenaires (commune, Fondation du Patrimoine et Amis de Saint-Laurent) lancent un 3^{ème} et dernier appel aux dons, par voie de presse,

Tous les acteurs de la démarche renouvellent leurs remerciements aux donateurs pour leurs encouragements et leur générosité déjà exprimée ou à venir. Nous continuerons à vous informer.

Gérard GUERRIER

Vie Communale • Projets de Travaux

Le contrat pluriannuel

Le conseil général du Rhône dans le cadre d'un contrat pluriannuel, pour une période de trois ans ou plus, peut aider les communes, en leur apportant des subventions.

Ce contrat doit être préparé, annoncé et validé par le président Monsieur Michel Mercier et son équipe.

Dans le premier contrat pour les années 2009, 2010, 2011 nous avons prévu trois opérations seulement car le premier projet était conséquent : le multiservices, l'agrandissement du cimetière d'Arbuissonnas, l'aménagement d'un local communal pour la poste.

- la construction d'un préau communal pour les associations et les randonneurs vers l'ancienne gare et les terrains de sport,
- l'aménagement de l'entrée du village vers les terrains de sport et des boules.

Attention tous ces travaux doivent être annoncés fin 2012, pour être effectués sur les trois ou quatre années à venir. **Mais ces projets seront réalisés en fonction des aides obtenues du conseil général, de l'état, et des moyens financiers de la commune.**

N'hésitez pas à nous faire part de vos besoins, de vos réactions et à parler avec nous de ces projets.

Marie-Claude LONGEFAY

Pour préparer le deuxième contrat, nous avons essayé de regarder ce qui nous semblait prioritaire, **pour entretenir les bâtiments communaux et améliorer la vie de nos habitants.** Tout ne peut pas être pris en compte, aussi nous envisageons pour les années 2013, 2014, 2015 :

- la réfection des pavillons à l'entrée du chapitre de chaque côté de la grille,
- l'aménagement de locaux communaux et restauration de la façade du bâtiment de l'ancienne poste,
- la restauration de la mairie : meilleure isolation, chauffage, réfection des volets et des fenêtres,
- des travaux dans la salle du breuil : plafond, isolation, insonorisation ...etc,
- des travaux sur la toiture de l'église de Salles et sur le clocher de l'église d'Arbuissonnas,
- la réfection du dernier mur abimé et aménagement de l'espace columbarium au cimetière de Salles,

Vie Communale • Intercommunalité

La réforme des collectivités territoriales

Suite à la loi du 16/12/2010 sur la réforme des collectivités, de nombreuses réunions ont eu lieu en 2011 et 2012, afin de réfléchir aux différents regroupements possibles entre communautés de communes.

A ce jour, Beaujolais Vauxonne compte 7 communes : Saint-Georges de Reneins, Saint-Etienne des Oullières, Le Perréon, Blacé, Vaux-en-Beaujolais, Saint-Julien-sous-Montmelas, Salles-Arbuissonnas en Beaujolais, soit 11 425 habitants.

Beaujolais Nizerand Morgon compte 6 communes : Denicé, Lacenas, Cogny, Rivolet, Montmelas, Saint-Cyr-le-Châtoux, soit 4 284 habitants.

La Cavil avec Arnas, Gleizé, Limas, Villefranche-sur-Saône, représente 4 communes et 50 012 habitants.

Le 05/12/2011, le schéma départemental de coopération intercommunale du Rhône a été adopté par la CDCI (commission départementale de coopération intercommunale) et entériné par un arrêté préfectoral du 19/12/2011.

Il prévoit le regroupement de :

- Beaujolais Vauxonne
- Beaujolais Nizerand Morgon
- la Cavil
- 4 communes isolées = Jarnioux, Ville-sur-Jarnioux, Liergues, Jassans-Riottier (dans l'Ain), soit 9 120 habitants.

Ce schéma comptabilise **21 communes** et **74 841 habitants**.

3 cabinets d'étude ont été mandatés par la Cavil pour analyser les besoins d'un tel regroupement sur les points de vue : juridique, financier, projet de territoire.

Des ateliers de travail, constitués chacun d'une dizaine de personnes (maires ou vice-présidents) se mettent en place sur les sujets : gouvernance, finances, services à la population, environnement, eau, voirie, assainissement, développement économique, aménagement de l'espace, etc...

Le 06/09/2012, le préfet du Rhône a pris un arrêté préfectoral pour fixer le nouveau périmètre d'agglomération défini ci-dessus. Chaque conseil municipal a 3 mois pour se prononcer par oui ou par non sur ce périmètre, l'absence de réponse étant considérée comme favorable.

En cas d'accord ou d'obligation de cette fusion, et **au plus tard le 01/01/2014, la nouvelle structure devra être mise en place** pour fonctionner. Les compétences obligatoires des communautés devront toutes être reprises par la communauté d'agglomération (CA). Les compétences optionnelles seront d'abord reprises par la CA, puis soit gardées par celle-ci, soit restituées aux communes. Cette structure serait une communauté d'agglomération et le nombre de sièges au futur conseil communautaire pourrait varier entre 53 à 58 sièges.

A l'heure où j'écris cet article, aucune décision n'a été prise. Les conséquences de cette réforme étant très importantes pour chacune de nos communes, nous ne manquerons pas de continuer à vous informer de la suite donnée.

Marie-Claude LONGEFAY

Vie Communale • Action sociale

CCAS (Centre Communal d'Action Sociale)

Cette année encore, l'équipe du CCAS fête Noël avec les personnes de 70 ans et plus du village.

Pour 32 d'entre eux, la fête s'est déroulée au restaurant «la Benoîte» le vendredi 14 décembre. Pour les autres, nous avons préparé 33 colis qui leur seront portés à domicile avant Noël. Pour les dames, un panier de gourmandises et pour les messieurs un colis du terroir...

Nous souhaitons un très joyeux Noël et de bonnes fêtes de fin d'année à tous.

L'équipe du CCAS

Téléthon 2012

Cette année encore, nous avons décidé de renouveler cet événement. Le village s'est mobilisé et beaucoup d'entre vous sont venus nous rejoindre.

Nous sommes maintenant une vingtaine, merci à vous tous.

Nous avons mis en ligne le programme de la journée sur **notre blog « les illuminés de Salles-Arbuissonnas »**.

Pour y accéder, allez sur www.blogs.afm-telethon.fr, ensuite « **chercher un blog** » et tapez **les illuminés de Salles Arbuissonnas**.

Ce blog sera actualisé régulièrement tout au long de l'année. N'hésitez pas à le consulter et à nous donner votre avis. Nous avons déjà des projets pour l'an prochain !!!... vous pouvez rejoindre notre équipe...

Jocelyne GIRARD & Marie-Odile VOYANT

Vie Communale • JEP

Journées Européennes du Patrimoine

Une caravane, une conteuse, trois musiciens ont investi notre beau village à l'occasion des Journées Européennes du patrimoine.

Voici quelques témoignages de visiteurs :

"- Remarquable conteuse, initiative à poursuivre...

- Magnifique ballade dans le temps...
- Insolite et captivant à la fois, surprenant et allant dans le sens éducatif de l'histoire de Salles, La dynamique du conte est enchantresse et très intéressante ...
- Félicitations et bon vent aux artistes...
- Merci pour cette découverte poétique...
- Conteuse passionnée, très expressive...
- Beaucoup de talent et de créativité...
- La petite roulotte est propice à cette histoire, merci et bravo !!!
- Allongé, le regard fixé sur les arbres et le ciel avec ce beau son des roches folles dans l'air, merci pour ce moment hors du temps...
- La roche folle, les vignes d'amour, les cimes de Salles, tous en sons et voix, arbres, herbes et pierres, c'était magnifique... Merci
- Quel bonheur d'entendre des textes mis en vie par des musiques, des sons, de la voix qui animent un village.
- Ça m'a plu – Lorine
- Belle trouvaille pour découvrir une musique et voix l'histoire d'un village... Mix très réussi. Qu'ils reviennent vite
- Merveilleuse conteuse
- Moments charmants

- Que d'émotions ! je ne verrai plus Salles sous le même angle...
- Merci pour cette petite farce, la caravane et ce conte qui retrace à grands traits l'histoire de notre village...
- Quelle belle voix douce conteuse, on se laisse emporter par la magie de l'histoire, un grand merci...
- J'adore !!! très imaginative, gai, champêtre... Artistique et très à propos et adapté.
- Très belle idée de mêler histoire du village et musique, chants contes. Nous sommes sous le charme. Séduit par la voix de la chanteuse.
- Un petit voyage entre imaginaire, poésie et histoire.... Merci
- Spectacle très intéressant et très enrichissant. On apprend beaucoup sur l'histoire de Salles. Félicitations aux musiciens et à la chanteuse très sympathique.
- Merci de ce beau moment enchanteur....
- Joli voyage dans le temps... Jolie voix... un enchantement... Merci
- Dans la caravane bien lunée, nous partons en voyage pour un moment magique....Merci
- Beaux textes sur la vie d'un des plus beaux villages du Beaujolais mis en musique de façon originale par des musiciens n'hésitant pas à aller sur des sentiers hors normes, expérience réussie... à renouveler !!
- Très belle initiative, Pauline dit que c'est fabuleux. Bravo, nous avons hâte d'avoir la suite de l'histoire..."

Jocelyne GIRARD

L'école

En 2012-2013, l'école de Salles-Arbuissonnas compte 103 élèves, répartis dans 4 classes.

Marie DEVIS, aidée par Isabelle BLANC s'occupe des élèves de Petite Section, Moyenne Section et de la moitié des élèves de Grande Section.

Alain JACQUET, le directeur et **Anne REPIQUET** enseignent à l'autre moitié des élèves de Grande Section et aux CP.

Caroline DUBUISSON est la maîtresse des CE1-CE2.

Enfin la classe de CM1-CM2 est gérée par **Christèle BENOLIEL** et **Anne REPIQUET**.

Cette année, le thème de la rentrée des classes était « **l'école de Salles fait son cinéma** ».

Plusieurs projets ont déjà eu lieu depuis la rentrée : nous avons participé au **cross** de secteur en octobre, avec les écoles de Blacé, St-Julien, Le Perréon et St-Etienne la Varenne.

Nous sommes également allés voir le spectacle « **Mousse la Frousse** ».

Texte rédigé par les élèves de CM1-CM2

Cross de secteur

Evènement 2013 :

Du dimanche 5 mai au vendredi 10 mai : **Classe de découverte des CE1 - CE2 - CM1 - CM2** pour visiter (entre autres !) les châteaux de la Loire.

L'école de Salles-Arbuissonnas en Beaujolais

Liste des associations communales

Les associations de la commune

A.C.A.S.A. (ASS. CULTURELLE ET D'ANIMATION)

Mme Dominique MIOLANE " Le Zacharie "

04 74 03 25 50 / 06 76 43 40 25

ANCIENS COMBATTANTS

M. René MIOLANE " La Péreuse " 04 74 67 52 67

BEAUJOLAIS HILLS

M. Guillaume PALAIS " La Cime de Salles "

Courriel : beaujolaishills@gmail.com

CANTINE SCOLAIRE

Mme Céline GONTIER " Lieudit Arbin et Charodet " 69460 VAUX-EN-BEAUJOLAIS 06 85 92 92 37

Courriel : celineprave@yahoo.fr

CLUB " 3^{ème} JOIE DE VIVRE "

Mme Bernadette VIALON " 168 Impasse de Charpenay – 69460 BLACÉ " 04 74 60 56 37

COMITE D'ORGANISATION CYCLO-CROSS de SALLES-ARBUISSONNAS

Mme CHEVALIER Christine " Le Briey " 04 74 67 50 89

FANFARE " LA SALLESIEENNE "

M. Alain BACHEVILLIER " Le Trêve "

69460 ST-ETIENNE DES OULLIERES

09 54 36 19 41 - Courriel : a.bachevillier@free.fr

KARATE-CLUB de SALLES-ARBUISSONNAS EN BEAUJOLAIS

M. ROGNARD Jérôme " Les Granges "

06 11 75 94 50

LA BOULE JOYEUSE

M. MEGARD Daniel " Les Eaux de Vaux "

69460 VAUX-EN-BEAUJOLAIS

04 74 67 55 94

LA SOLEXINE BEAUJOLAISE

M. GIRARD Daniel " Le Fond de Blacé " 69460 BLACÉ

Courriel : danielgirard1959@neuf.fr

LE PRE-INVENTAIRE

M. Gérard CROZET " La Péreuse " 04 74 67 58 30

LES AMIS DE SALLES

M. Jean-Jacques PUTIGNY " Le Chapitre "

04 74 67 56 20 - Courriel : amisdesalles@live.fr

LES AMIS DE ST LAURENT

Mme Anne LACROIX " Le Bourg d'Arbuissonnas "

04 74 03 47 34

" Place Bellecour – Lyon 2^{ème} " 04 78 42 76 00

LES CAUDALIES

M. Gérard TEXIER " Rue de la Voûte " 06 75 87 60 09

Courriel : les-caudalies@orange.fr

LES FENETRES DU CHAPITRE DE SALLES

M. Christian DUBOURG " La Péreuse Haut "

04 74 60 56 32

P.E.P.S.A. (PARTENAIRE ECOLE PUBLIQUE)

M. Alain JACQUET " Place Jean Blanc " 04 74 67 58 44

SOCIETE DE CHASSE

M. Bernard DESPRAT " Le Clapier " 04 74 67 52 63

SOU DES ECOLES

Mme Isabelle RIVIERE " 51 Rte du Clos de Milly " 69460 ST-ETIENNE DES OULLIERES

04 74 67 58 02 / 06 20 18 15 95

Courriel : isabelle.riviere1@sfr.fr

SYNDICAT AGRICOLE

M. Michel DARGAUD " Le Bussy " 04 74 60 51 57

Courriel : micheldargaud@hotmail.com

Vie Associative

Les associations intercommunales

AMICALE DES SAPEURS-POMPIERS

Amicale des Sapeurs Pompiers du Centre de Secours des 3 Vallées " Le Bourg " 69460 BLACÉ
M. Sébastien LARGE / M. Yvonick GUICHARD
06 61 18 42 55 - Site : <http://sp.blace.ifrance.com>

UNIVERS DES JEUNES

Maison des Associations - Rue Valette - 69460 BLACÉ
M. DESVERNOIS Alain
Courriel : universdesjeunes69@orange.fr

ASSOCIATION DES FAMILLES BLACÉ – ST-JULIEN SALLES-ARBUISSONNAS

Mme LAPLANCHE Chrystèle " Le Fond de Blacé " 69460 BLACÉ 06 33 34 35 10
Courriel : assocfamilles.bsjsa@orange.fr

ECOLE DE MUSIQUE INTERCOMMUNALE

M. COMBE Jérôme " 510 Route du Beaujolais " 69460 ST-ETIENNE DES OULLIERES
04 74 03 30 76 / 06 87 76 07 62
Courriel : combe.jerome@wanadoo.fr

Liste des responsables des classes de conscrits

CLASSE EN 1

M. ROGNARD Jérôme " Les Granges " 69460 SALLES-ARBUISSONNAS

CLASSE EN 2

M. PERRINE Philippe " 133 Rue Pasteur " 76600 LE HAVRE

CLASSE EN 3

M. MIOLANE Jean-Louis " Le Zacharie " 69460 SALLES-ARBUISSONNAS

CLASSE EN 4

M. JAVEL Philippe " Rue de la Voute " 69460 SALLES-ARBUISSONNAS

CLASSE EN 5

Melle LONGEFAY Christelle " Les Coutances " 69460 BLACÉ

CLASSE EN 6

M. MIOLANE Guy " Le Moulin " 69460 SALLES-ARBUISSONNAS

CLASSE EN 7

M. TERRET Frédéric "1766 Rte de St Julien " 69400 ARNAS

CLASSE EN 8

M. CHEVILLON Yannick " Le Fond d'Arbuissonnas " 69460 SALLES-ARBUISSONNAS

CLASSE EN 9

Melle GRANDJEAN Emilie " Chemin de Liennant " 71960 PRISSE

CLASSE EN O

M. BEROUJON Fabien " La Laveuse " 69460 SALLES-ARBUISSONNAS

Vie Associative

Cantine scolaire

L'association de la cantine de Salles-Arbussonnas est **à la recherche d'un(e) bénévole** pour effectuer chaque semaine le pointage des enfants (présences/absences) et ainsi faciliter le travail du trésorier lors de la facturation mensuelle.

Pour tout renseignement : merci de contacter le bureau **Mme Gontier Céline : 06 85 92 92 37**
Mail : cantine.ecoledesalles@gmail.com

Le sou des écoles

Le bureau

Présidente : **Isabelle Rivière**

Secrétaire : **Emmanuelle Razon**

Secrétaire adjointe : **Mallory Mathon**

Trésorière: **Agathe Col**

Trésorier adjoint : **Aude Avenas**

Le sou des écoles a pour vocation l'organisation d'évènements festifs et familiaux afin de financer les activités extra-scolaires et les projets pédagogiques mis en place par les enseignants.

Le bilan de l'année scolaire 2011/2012 a été très positif. Tous les enfants de l'école bénéficient d'au moins une sortie durant l'année et le père Noël apporte un cadeau à la classe de maternelle.

Une classe découverte est organisée tous les 2 ans : cette année les classes de CE et CM partiront dans le Loir-et-Cher en mai 2013.

Toutes ces sorties ont un coût qui chaque année est en constante augmentation, surtout les transports en car. Les frais étant pris en charge entièrement par le Sou des écoles, aucune participation n'est demandée aux familles (excepté pour la classe découverte où les parents participent pour un tiers).

Pour financer toutes ces activités, le Sou des écoles dispose d'une subvention de la commune et organise différentes manifestations visant à générer des fonds (marché de Noël, Foire aux Fleurs). L'équipe du Sou ne peut, bien évidemment, pas fonctionner seule. **Nous avons besoin de l'implication de tous les parents.** Les différentes préparations et manifestations sont pour les parents, de bonnes occasions de faire connaissance et de passer un agréable moment ensemble. Notre principal souci est de trouver chaque année de nouveaux parents voulant bien apporter leur énergie et leurs idées pour faire vivre l'association.

Nos RDV

Vendredi 14 décembre : **Marché de Noël**
à partir de 17h30 place de l'école

Ce sera l'occasion de récupérer les sapins (commande à passer avant le 19/11) et de se retrouver dans une ambiance sympathique autour d'un verre et quelques collations (soupe à l'oignon, vin chaud...).

Samedi 15 décembre : **Arbre de Noël**
salle des Fêtes

Vendredi 22 février : **Carnaval**
Dimanche 28 avril : **Foire aux fleurs et à l'artisanat**

Programme : jeux pour les enfants, marché artisanal et marché aux fleurs pour les plus grands, buvette et repas sur place pour tous.

NOS ENFANTS COMPTENT SUR NOUS !

L' équipe du Sou des Ecoles

Les Amis de Saint-Laurent

Les membres de l'association se sont réunis pour leur journée annuelle le 12 août 2012. Suivant les convictions et disponibilités de chacun, certains se sont retrouvés « à l'intérieur » de l'église d'Arbuissonnas pour assister à la messe célébrée par le Père Jean-François RAGON...

C'était la fête pour ces retrouvailles après 2 ans de fermeture du bâtiment pour cause de réfection (toitures, murs et contreforts du chœur). Mme Lacroix, présidente, a profité du moment pour expliquer les travaux réalisés en 2011, en-cours de 2012 et prévus en 2013.

De nouveaux arrivants ont rejoint l'assemblée sur la place pour converser, commenter, participer au pesage de la rosette, à l'achat de gâteaux faits maison ou de billets de tombola (déjà proposés dans d'autres occasions).

Bien sûr, le verre de l'amitié agrémenté d'un morceau de brioche, le tout offert par la municipalité, a clôturé la matinée.

Pour ceux qui le souhaitaient, le repas de midi tiré du sac s'est déroulé sous les platanes. Grand moment de discussions et de rires, avec partage de mets divers et échange de bonnes bouteilles, bien appréciés.

L'après-midi, **le tirage de la tombola a fait des heureux**. Après rangements et derniers « à l'année prochaine, c'était bien ! », les Amis de Saint-Laurent s'en sont allés. Ils remercient tous ceux qui les aident à faire vivre cette fête et réunir quelques subsides pour entretenir l'église d'Arbuissonnas.

Le secrétaire, Gérard GUERRIER

Vie Associative

Les Amis de Salles - Arbussonnas

L'année 2012 a connu une activité dense, comme on peut en juger :

En février

Réception par le bureau de l'association des bureaux des académies de Villefranche et

de Mâcon pour une visite du site, prieuré et chapitre et des pièces du futur musée. La matinée s'est terminée par un buffet beaujolais, dans la meilleure convivialité.

En avril

L'association est invitée par l'académie de Mâcon qui nous accueille dans son remarquable hôtel particulier. A cette occasion, nous visitons la « **chapelle des Moines** » de Berzé dont les peintures murales donnent une idée de la décoration qui pouvait recouvrir la grande église du Cluny, aujourd'hui détruite. Nous visitons ensuite le **musée de la préhistoire à Solutré**, sous la conduite de son concepteur, maître de recherches au CNRS.

En juillet

Les membres de l'association ont répondu massivement à l'invitation de la CCBV lors de l'inauguration du musée et du parcours touristique du prieuré.

Château Chalon

Réception à Mâcon

Maison des vins

En août

Assemblée générale de l'association avec la participation de notre député et de notre conseiller général. Une

exposition d'icônes,

présentée et commentée par l'auteur des œuvres, et un vin d'honneur furent offerts à tous les participants. Soirée terminée par un dîner à « La Benoîte » retrouvée avec plaisir.

En septembre

Voyage annuel fixé cette année dans le Jura. Nous visitons le **site exceptionnel de Château-Chalon** qui fut aussi le siège d'un chapitre de Chanoinesses. Nous avons pu assister au début des vendanges du célèbre « vin jaune ». Après la visite de l'**abbaye de Baume-les-Messieurs**, nous avons déjeuné au restaurant des grottes, au pied de la cascade dans un paysage impressionnant. L'après-midi a été consacré à la visite d'anciennes forges, où, au 19^e siècle, les ouvriers et leur famille vivaient en totale autarcie.

En octobre

Découverte guidée des **églises médiévales** de Lyon, Saint-Jean, Saint-Paul, Saint-Nizier, Ainay.

En novembre

Colloque à la salle du Breuil, sur le **thème des chapitres nobles de chanoinesses -comtesses** au 18^e siècle (Salles-en-Beaujolais abritait un chapitre prestigieux) animé par trois conférenciers universitaires parmi les plus réputés, en France, sur ce sujet qui nous intéresse tout particulièrement.

Ces activités sont intervenues en complément des réunions mensuelles ouvertes à tous.

Académies en visite

La Roche de Solutré

Jean-Jacques PUTIGNY

Vie Associative

Club la 3^{ème} joie de vivre

Nous avons commencé l'année par un apéritif, suivi d'un repas livré par le traiteur d'Arnas à la salle des fêtes du Breuil.

Le 7 juin, nous avons effectué **une sortie à Reyrieux avec l'ACARPA** de Villefranche, et malgré une forte chaleur, la journée a été bien appréciée. Le rapprochement avec cet autre club a même permis des retrouvailles parfois inattendues.

Puis le 20 septembre, nous nous sommes rendus à **l'auberge « La Voisinée » à Cublize** et tout le monde a été enchanté par le cadre et la promenade de l'après-midi.

La fin d'année a été conclue par le **traditionnel repas de Noël**.

Et pour l'année prochaine, AVIS aux sexagénaires, septuagénaires,... n'hésitez pas à nous rejoindre pour de nouvelles aventures.

Bernadette VIALON

Nous nous réunissons tous **les 1^{er} et 3^{ème} JEUDIS du mois à la salle des fêtes du Breuil** pour un moment de convivialité **à partir de 14 heures**.

L'ACASA

L'Association Culturelle comprend environ quinze personnes, les conjoints quant à eux nous donnent un bon coup de main à la buvette, entrées et décors pour notre pièce annuelle. L'association aura en 2013, trente ans d'existence.

Cette année nous avons repris **«La soupière» de Robert Lamoureux**, pièce qui fut jouée à Salles en 1982 pour le Sou des écoles par des parents d'élèves.

Comme à l'accoutumée nos comédiens se sont régalez et le tout dans la bonne humeur.

Merci à Jean Louis Durand, Maurice Viguié pour les décors.

Merci au fidèle public et rendez vous au mois d'avril 2013 pour notre prochaine pièce.

Dominique MIOLANE

Vie Associative

Les Caudalies

Notre Randonnée des Caudalies du 20 mai 2012 a attiré environ 300 marcheurs ; le mauvais temps de la veille en avait découragé bon nombre.

L'exposition à la salle des fêtes a été bien appréciée par les visiteurs et les artistes exposants. Cette année, pour la première fois, nous avons pu proposer **3 ravitaillements** le long du parcours, notamment avec l'aide des jeunes des classes en 3 et 4. Et nous n'avons pas manqué de Beaujolais grâce aux vignerons du village.

nombreuses demandes, l'équipe des Caudalies a donc décidé de proposer une « **Rando Lib'** » à tarif minimum unique, sans les ravitaillements du parcours.

Les marcheurs ont apporté leur propre ravitaillement qu'ils ont « **sorti du sac** » dans les **7 caves** partenaires des Caudalies, situées le long du circuit, et au traditionnel relais-accueil de **La Cadole**, au milieu des vignes. Tous ont tout de même bien apprécié cette formule.

On verra pour la suite ...

Les Caudalies
Rue de la Voûte
69460 Salles-Arbuissonnas en Beaujolais
Tel. : 06 75 87 60 09
Mail : les-caudalies@orange.fr
Pour voir nos actualités et nous apporter vos idées
allez sur <http://les-caudalies.over-blog.com>

Et nous lançons toujours l'habituel appel aux habitants du village pour donner un coup de main, durant ces deux journées Rando. N'hésitez pas à nous rejoindre. Vous ne serez pas obligé d'adhérer à notre association et de cotiser (10,00 €). Vous pouvez être le bénévole d'un jour, et être

Nous avons mis en place le **nouveau fléchage du circuit bleu** fourni par la Communauté de Communes Beaujolais Vauxonne, par l'intermédiaire des services de la Mairie.

Une petite équipe de « volontaires », munie d'un casse-croûte de circonstance, a placé les poteaux et les flèches bleues, le long de ce beau circuit qui monte jusqu'au Faily, et que les randonneurs plébiscitent.

L'an passé, il avait été convenu de ne pas mettre en place l'édition 2012 de la randonnée des Primeurs, du fait du trop grand nombre de marcheurs (800) et du petit nombre de bénévoles ; mais devant les

invité à participer à nos réunions, ou non.

Nous remercions nos adhérents et ceux qui nous ont rejoints cette année, ainsi que la Municipalité pour son soutien moral et financier.

Bonne année 2013.

Gérard TEXIER

*« Par les soirs bleus d'été, j'irai dans les sentiers,
Picoté par les blés, fouler l'herbe menue,
Rêveur, j'en sentirai la fraîcheur à mes pieds.
Je laisserai le vent baigner ma tête nue. »*

Arthur Rimbaud, *Sensation*

La Sallésienne

Nous avons terminé une année musicale chargée en manifestations.

Comme chaque saison nous défilons pour le **11 novembre**, **8 mai** et **14 juillet** dans nos trois communes : Salles-Arbuissonnas, Blacé, Saint-Etienne des Oullières. Notre fanfare a également accompagné les défilés de conscrits dans ces 3 communes ainsi que Belleville, Arnas.....

Au mois de mars, nous avons organisé le concert des « **Trompettes de Lyon** ». Ce spectacle plein d'humour a remporté un franc succès.

Enfin la saison s'est terminée avec les **concerts gratuits en plein air** à Blacé et Saint-Etienne des Oullières. Nous remercions notre fidèle public toujours présent et par tous les temps.

Vous pourrez venir nous écouter en 2013 pour nos **représentations estivales** à Arbuissonnas, Blacé et Saint-Etienne des Oullières.

Nous vous rappelons que le dimanche 16 Décembre, la fanfare donne un concert à la Salle des Fêtes pour fêter Sainte Cécile, patronne des musiciens.

Pour vous inscrire rendez-vous le vendredi soir à 20h30 au 1^{er} étage de la Salle du Breuil lors de nos répétitions.

C'est avec grand plaisir que nous vous accueillerons et vous pourrez ainsi découvrir notre ambiance et notre bonne humeur.

La fanfare vous présente ses meilleurs vœux pour l'année 2013 ! Musicalement vôtre.

Le Bureau

Pour les mélomanes désirant rejoindre la fanfare, prendre contact avec le président **M. BACHEVILLIER** au **04 74 03 53 10** ou par mail **lasallesienne@gmail.com**

Vie Associative

L'école de musique intercommunale

Avec plus de 90 élèves répartis entre les différentes classes d'instruments, de formation musicale et de pratiques collectives, l'Ecole de Musique Intercommunale basée à St-Etienne des Oullières propose une formation suivie et de qualité.

Cet établissement d'enseignement artistique soutenu par le Département, les communes de la C.C.B.V et d'autres limitrophes accueille les élèves à partir de 3 ans, les adolescents et adultes.

Avec une équipe d'enseignants diplômés et engagés dans la vie artistique, les élèves pourront s'initier à la musique et se perfectionner à travers une formation complète s'adaptant au rythme de chacun.

A partir de 3 ans

A partir de 3 ans, les enfants intègrent un « **éveil musical** » au contenu spécialement adapté à cette tranche d'âge. De « **l'initiation solfège** » est proposé à partir de 5 ans. Cours durant lesquels les enfants seront sensibilisés de manière ludique à la musique et à la découverte des instruments de musique afin de pouvoir les éclairer dans leur choix futur. Ils ne feront donc d'un instrument qu'avec accord du professeur concerné sous forme de découverte ! A partir de 6 ans et avec une année de formation musicale, ils pourront rejoindre la classe d'instrument désiré. Les adultes, de plus en plus nombreux, sont les bienvenus dans l'ensemble des activités de l'école.

L'EMI propose l'enseignement des bois et cuivres (flûte traversière, hautbois, clarinette, saxophone, trompette), des percussions, des claviers (piano, synthétiseur, accordéon), des cordes (violon, contrebasse, guitare classique et électrique, basse) et du chant.

De nombreux orchestres

L'ensemble « les mains dans le SAX », l'orchestre junior, et l'ensemble « SAPHYR » rayonnent aujourd'hui grâce à leurs prestations remarquées. Plus que jamais l'EMI souhaite voir s'impliquer de nouvelles personnes au sein de son bureau. **Sans bénévoles, la vie de l'école est en jeu.**

Auditions et concerts sont organisés tout au long de l'année sur l'ensemble du Canton.

Contactez-nous

Jérôme COMBE

« La musique donne une âme à nos coeurs et des ailes à la pensée. » Platon

Pour tout renseignement et inscriptions, contacter **Jérôme COMBE**, Président de l'association, au **06 87 76 07 62** ou par mail **combe.jerome@wanadoo.fr**

Body et Karate Club de Salles-Arbuissonnas

Depuis la rentrée 2011 deux nouvelles disciplines sportives sont enseignées dans notre commune. **ENEZ DECOUVRIR : Le Body Karaté et Le Karaté Traditionnel.**

Pour cette deuxième année les effectifs sont en augmentation. Nous sommes un petit groupe de 15 personnes très hétérogène puisque les âges s'échelonnent de **16 à 61 ans avec une parfaite mixité** (8 hommes et 7 femmes). Les hommes préférant le karaté et les femmes le Body. Ce nombre est idéal pour apprendre rapidement et efficacement en bénéficiant d'un coaching personnalisé.

Ces disciplines s'adressent aux ados (de plus de 15 ans) et adultes, plutôt réservées à un public de débutants ou à des personnes souhaitant reprendre une activité physique régulière.

- Les entraînements ont lieu **tous les Mercredis** soir à la **Salle du Breuil**, de **19H à 20H** pour le Body Karaté et de **20H à 21H** pour le Karaté Traditionnel.

Vous pouvez nous rejoindre à tout moment en cours d'année et vous bénéficierez de **2 séances de découvertes gratuites.**

Je ne vous présenterai pas le Karaté que tout le monde connaît ... par contre, le Body Karaté est quant à lui une nouvelle approche de la pratique du Karaté, il n'y a pas de coups, pas de combats et le cours se fait en musique, il s'apparente à du FITNESS !

C'est un concept récent, mis au point par la Fédération Française de Karaté et Disciplines Associées.

Le travail consiste à réaliser des mouvements avec ses membres supérieurs tout en se déplaçant avec ses membres inférieurs sur un fond musical tonique et rythmé.

Si vous êtes intéressés, ou que vous souhaitez avoir de plus amples renseignements, n'hésitez pas à me contacter par courrier, téléphone, ou mail. Au plaisir de venir nous rejoindre ... Sportivement,

l'Instructeur Fédéral, Jérôme

Pour tout renseignement :
Jérôme ROGNARD – Les Granges
69460 Salles Arbuissonnas
06 11 75 94 50
jerome.rognard@orange.fr

Vie Associative

L'association des familles de Blacé / St-Julien / Salles-Arbuissonnas

Sa carte d'identité

Elle compte **plus de 130 adhérents sur les trois communes** : Blacé, Salles-Arbuissonnas et Saint-Julien. Elle a plus de 50 ans d'existence.

Outre les actions locales, elle représente les familles auprès d'Organismes Publics et au niveau de l'Etat par son affiliation à la Fédération des Familles de France et de l'UDAF. Une équipe de bénévoles, sur le terrain retransmet les besoins des familles. Par le biais de ces Fédérations, l'Association a également accès à des conseillers familiaux, et de la consommation.

Défendre, représenter, aider, organiser et promouvoir, sont les projets principaux de «Familles de France».

Ses actions

Sur le plan local, l'Association des Familles, **gère et organise le Centre de Loisirs** pendant les congés scolaires, Toussaint, hiver, printemps (ouvert les 2 semaines), été pour les enfants.

Cet été, 3 mini-camps ont eu lieu à Cublize

Ados / Pré-ados et 8/9 ans, tous ont fait les activités qui ont été le plus plébiscitées sur le retour du questionnaire mis en place par Vincent et qui a été remis aux familles en amont.

Quelles autres activités / animations sont organisées ?

Un loto début octobre une vraie réussite encore cette année, merci aux parents et à toutes les personnes des autres communes venues en nombre.

Nous ne manquons pas d'idées mais malheureusement, nous ne sommes plus que 8 membres dans cette association et il est compliqué de « se lancer » dans d'autres projets :

Parents des communes de Salles-Arbuissonnas et St-Julien, nous vous attendons, franchissez la porte de la maison associative et venez nous rejoindre dans l'équipe, il est temps de réagir et de s'investir pour cette association qui vous rend tant de services...

Parce que nous ne pouvons pas toujours aller vers vous et parce que c'est aussi à vous de venir vers nous...

A vos agendas

Mercredi 23/01/13 & samedi 26/01/13 de 9h30 / 11h : permanence inscription carte adhérent et centre de loisirs d'Hiver ;

Ouverture du Centre le lundi 25 février jusqu'au vendredi 1 mars

Mercredi 20/03/13 & vendredi 22/03/13 & samedi 23/03/13 de 9h30/11h : permanence inscription centre de loisirs de Pâques ;

Ouverture du Centre le lundi 22 avril pour 15 jours
* (l'association se réserve le droit d'annuler la 2^{ème} semaine si le nombre d'inscrits est insuffisant)

Vendredi 5/04/13 : Assemblée Générale à 20h Salle des Fêtes de St-Julien

Mercredi 22/05/13 & samedi 25/05/13 de 9h30/11h & lundi 27/05/13 de 16h30/18h : permanence inscription centre de loisirs d'Eté ;

Ouverture du Centre & des camps le lundi 8 juillet jusqu'au vendredi 9 août

Samedi 12/10/13 : Loto à 18h Salle des Fêtes de Salles-Arbuissonnas

Merci à Vincent, directeur du Centre, pour son investissement et nous remercions les différents enseignants des écoles de nos 3 communes qui tout au long de l'année, font suivre nos informations sur nos centres de loisirs aux parents.

La Présidente,
Chrystèle LAPLANCHE

Pour tout renseignement **06 33 34 35 10**
assocfamilles.bsjsa@orange.fr

Maison Associative

132 rue Adolphe Valette - 69460 BLACÉ

Vie Associative

Association Univers des jeunes Blacé / Salles / St-Julien

L'association Univers Des Jeunes (UDJ) a fêté les 12 et 13 mai 2012 ses 50 ans !

Ainsi que des **stages** tels que la poterie par exemple, un atelier d'écriture en partenariat avec la bibliothèque de Blacé, ainsi que des **après-midi jeux** certains dimanches en partenariat avec la commission culture et associations.

Associativement vôtre...

Forte de ces années d'engagement associatif et de plus de **300 adhérents en moyenne chaque année**, cette fringante quinquagénaire est en mesure de vous proposer de multiples activités telles que :

- Eveil à la danse pour les petits jusqu'à l'âge du collège
- Danse modern-jazz pour les collégiens et lycéens
- Yoga
- Qi Gong Taïchi
- Gymnastique et gym bien-être
- Aïkido (à partir de 6 ans)
- Feldenkrais
- Judo (à partir de 4 ans)
- Activités du cirque (à partir de 4 ans)
- Apprentissage du théâtre (enfants, ados, adultes)
- Dessin-peinture (de 6 à 11 ans)
- Aquarelle, toutes techniques
- Anglais
- Couture (enfants de + de 10 ans et adultes),
- Photo (principalement numérique) (adultes),
- Découverte de la cuisine (enfants de + de 10 ans et adultes)
- Cours de Zumba
- Marche nordique
- Sophrologie
- Atelier informatique

Pour toute information, merci de consulter le site de la mairie de Blacé : www.mairie-blace.fr où vous pourrez trouver les tarifs, horaires et dossier d'inscription des activités dans les rubriques, soit des associations culturelles, soit des associations sportives.

Vie Associative

Amicale Des Sapeurs Pompiers

Le Casernement

Le Casernement des 3 vallées couvre en premier appel les secteurs de Blacé, Salles-Arbussonnas et Saint-Julien, ainsi que les communes de Vaux-en-Beaujolais et Le Perréon.

L'activité opérationnelle a connu une forte augmentation, il y a eu 280 interventions sur 2011, (157 secours à personne, 24 accidents de la route, 27 feux, 72 interventions diverses).

Le casernement est composé de 25 Sapeurs Pompiers Volontaires (SPV).

- 1 Officier
- 5 Sous-officiers
- 7 Caporaux
- 10 Hommes du rang
- 1 Médecin Capitaine
- 1 Infirmier Chef

Emilien GUERRIER, Sergent-chef et adjoint au chef de casernement, devrait passer le concours d'Officier cette année. Bon courage à lui !

Le matériel se répartit sur les deux casernes, Blacé et Salles-Arbussonnas.

Le casernement a été doté de nouveaux matériels, une remorque secours routier (RSR) et un camion citerne feu de forêt moyen (CCFM).

• Si vous êtes intéressé **pour devenir sapeur pompier volontaire**, nous sommes à votre disposition chaque **vendredi soir à 19h30** à la caserne de Blacé pour répondre à toutes vos questions.

Le mot de l'Amicale

Nous remercions comme chaque année, l'ensemble des habitants de Blacé et de Salles-Arbussonnas de l'accueil et de la générosité que vous nous faites lors de la tournée des calendriers. Nous tenons à préciser que l'intégralité des sommes récoltées est versée dans la caisse de l'amicale qui gère les activités sociales, sportives et de loisirs.

Au cours de l'année 2012 plusieurs manifestations ont été organisées par l'amicale : la Ste Barbe, le concours de pétanque, l'arbre de Noël...

Événement 2013 :

vendredi 2 août : **Concours de pétanque en triplette**, doté des challenges Nicolas Desmures et Didier Danguin.

Faites d'ores et déjà chauffer vos boules.

Le président, Yvonick GUICHARD

Pour tous renseignements complémentaires sur le Casernement des 3 Vallées, notre site internet : sp.blace.iffance.com

Vie Associative

Classe en 1

Après avoir passé une année 2011 riche en évènements festifs et conviviaux, les Conscrits de la Classe en 1 ont tiré leur révérence lors du défilé humoristique ayant pour thème

« Les Mexic1 ».

Lors de cette soirée du 14 janvier 2012, nous avons dignement enterré notre classe et nous avons passé logiquement le flambeau à la classe montante, la 2.

Nous avons remis également les cocardes début Février à nos conscrit(e)s né(e)s en 2011 et nous remercions les familles Dutraive, Macri, Niollet, et Perrier pour leur accueil chaleureux.

Nous remercions toutes les personnes qui ont participé de près ou de loin à la réussite de nos manifestations.

Dans l'esprit de fraternité qui nous unit, n'oublions pas dans nos mémoires M. Claude Béroujon, notre conscrit de 90 ans qui est décédé dernièrement.

Nous invitons tous les conscrit(e)s à nous rejoindre lors de notre prochaine assemblée générale ordinaire qui aura lieu début Janvier 2013 (date à convenir ultérieurement) en mairie lors de notre traditionnel tirage des rois.

Conscritement,

L'amicale de la Classe en 1

Si vous êtes né(e)s en 1 et que vous êtes intéressé(e)s pour nous rejoindre, n'hésitez pas à contacter l'un des membres du bureau :

- **Le président Jérôme Rognard,**
- **le trésorier Jean Louis Froidefond,**
- **ou la secrétaire Delphine Guerrier.**

Classe en 8

Tous à Arbuissonnas, le 8 juin 2013 !

L'association des conscrits de la 8 de Salles-Arbuissonnas renouvelle le Barbecu8 !

En espérant que vous soyez nombreux à nous rejoindre afin de faire revivre notre belle place d'Arbuissonnas pour le 8 juin à partir de 19H30.

Bal en plein air sur parquet, lampions et ambiance bal populaire, barbecue, frites, glaces et bien sûr, buvette.

En souhaitant vous voir nombreux et... avec le beau temps !

Pour nous joindre **06 27 85 80 39**
ou sur notre **page facebook**

Événement 2013 :

8 juin : Barbecu8 de "LA CLASSE EN 8"
à 19H30 - Place d'Arbuissonnas

Vie Associative

Classe en 2

Fort des encouragements de la classe en 1, cette année c'est la classe en 2 qui était mise à l'honneur.

Le flambeau est bien passé ! Convivialité, chaleur, humour et joie sont les mots qui nous viennent à l'esprit pour définir notre classe qui ne prime pas par sa quantité mais par sa qualité.

Nous tenons à saluer tous les habitants de Salles-Arbussonnas qui nous ont soutenus lors de nos différentes manifestations, car sans eux la fête n'aurait pas été la même. Aussi merci d'avoir répondu présent pour le week-end de la vogue et le concours de boules (malgré le mauvais temps), pour notre vente à emporter de « diots-frites », pour l'enterrement de la classe précédente, mais aussi pour notre week-end de conscrits ensoleillé.

Tous nos conscrits ont su se préparer : avec l'aide des 10 ans, nous avons procédé à la réalisation de nos chars. Souvenez-vous : notre belle 2CV qui est resté quelques temps

chez Hélène, et le char des 20 ans qui faisait résonner la musique. Toutes ces étapes nous ont permis de passer d'abord une retraite aux flambeaux festive et enjouée.

Le vendredi 3 février, notre Maire, Marie-Claude Longefay, nous a gentiment remis les clés du village. **Le samedi 4 février**, nous avons honoré nos 60, 70 et 80 ans. Nous avons également pu nous remettre nos cocardes autour d'un repas improvisé.

Puis le jour J est arrivé. Le dimanche a débuté par la visite aux monuments aux morts, les photos traditionnelles des conscrits, une cérémonie religieuse officiée par le père Marcel, le défilé dans les rues de notre magnifique village et enfin le vin d'honneur, le repas à la salle des fêtes préparé par le traiteur Arthur et la soirée dansante.

Pour clore ce beau week-end, nous nous sommes rendus le lundi au restaurant le « Chapon Fin » à Belleville.

Événement 2013 :

Samedi 19 janvier à partir de 19H pour le **défilé et la passation de flambeau à la classe en 3**

Nous remercions toutes les personnes qui ont participé à tous les préparatifs de cette belle fête des conscrits.

L'année 2012 ayant été une année propice aux naissances, puisqu'à ce jour nous en comptons 13, nous convions tous nos « bébés » de la 2 et leurs parents pour la remise de leur cocarde le **samedi 19 janvier 2013 à 11H à la salle du Breuil**. Conscritement,

La vice-Présidente, Géraldine PERROUD

Naissances 2012

- le 1^{er} février** • RAZON Alexandre, Jacques, Gérard, Marie
- le 14 février** • MATHON Evan, Louis, Alexis
- le 21 mars** • MOUFFOK Ambrine
- le 25 mars** • GAUGE Timothée, David, Stéphane
- le 18 avril** • AVENAS Emilie
- le 24 avril** • COLOMBEL LEBER Mathys, Aurélien
- le 23 juin** • DUMAS Ezékiel
- le 12 septembre** • BRETON Ioan
- le 20 septembre** • BERNAZZOLI Louie, Maria, Grace
- le 4 octobre** • CHAMARD Soan, Axel, Luc
- le 14 octobre** • PETROSSI MOREL Léna, Jocelyne
- le 15 octobre** • NICOLAS VOLERY Luke, Sherlock
- le 21 octobre** • TERRET Léane
- le 1^{er} novembre** • RAFFIN Emile
- le 23 novembre** • AKGUN Nolhan
- le 3 décembre** • RAMPON Éléna

Mariages 2012

- Le 28 avril** • METAY Franck, Léon, Roch et DUFOUR Christelle, Johan, Laure
- Le 26 mai** • BARON Nicolas Jean-Marie et VALENCIN Emmanuelle
- Le 31 août** • CROUZET Christophe, François, Laurent, Régis et DESSAUX Marion, Pascale

Décès 2012

- Le 25 mai** • BONNEFOY Jean à Salles-Arbuissonnas

Infos pratiques

Informations utiles

Mairie de Salles-Arbuissonnas en Beaujolais

Le Chapitre
69460 Salles-Arbuissonnas en Beaujolais
Tél. **04 74 67 53 38**
Fax **04 74 60 51 42**
e-mail : mairie@salles-arbuissonnas.mairies69.net
Site internet : <http://www.salles-arbuissonnas.fr/>

Horaires d'ouverture

Mardi et jeudi • **14h à 17h**

Mercredi et samedi • **8h30 à 11h30**

Le Maire reçoit sur rendez-vous.

Communauté de Communes Beaujolais Vauxonne

Le Clos de Milly-St Etienne des Oullières
Tél. **04 74 03 52 75**
Fax **04 74 03 52 76**
e-mail : ccbvauxonne@ccbv.mairies69.net
site internet : <http://www.ccbv.mairies69.net/>

Ordures ménagères

La Communauté de communes Beaujolais Vauxonne n'est plus en mesure de vous proposer la vente de bacs roulants pour vos ordures ménagères compte tenu des délais de livraison beaucoup trop longs. Elle vous invite à vous rapprocher d'un magasin de bricolage pour en faire l'acquisition.

Agence Postale

Place Jean Blanc et des Ecoles
69460 Salles-Arbuissonnas en Beaujolais
Tél. **04 74 60 54 48**

Horaires d'ouverture

Mardi et vendredi • **8h à 12h**

Mercredi • **8h30 à 11h30**

Samedi • **8h à 11h30**

Ecole Publique

Place Jean Blanc et des Ecoles
69460 Salles-Arbuissonnas en Beaujolais
Tél. **04 74 67 58 44**
e-mail : ecoledesalles@laclasse.com

Garderie - Cantine

Rue de l'Eglise
69460 Salles-Arbuissonnas en Beaujolais
Tél. **04 74 67 51 42**

Déchetterie d'Arnas

Route Nationale 6
69400 ARNAS
Tél. **04 74 62 14 38**

Horaires d'ouverture

Lundi au samedi • **8h à 12h et 14h à 18h**

Dimanche • **9h à 12h**

Fermeture

le 1^{er} janvier

le 1^{er} mai

le 25 décembre

Institut national de la statistique
et des études économiques

Recensement de la population

Vous allez recevoir la visite d'un agent recenseur :

Madame Marie-Louise CORBAN pour le secteur de Salles et Monsieur Jean-Jacques PUTIGNY pour le secteur d'Arbussonnas.

Cet agent recenseur sera muni d'une carte officielle. Il est tenu au secret professionnel. Il vous remettra les questionnaires à remplir concernant votre logement et les personnes qui y habitent. Nous vous remercions de lui réserver le meilleur accueil. Votre participation est essentielle et obligatoire.

A quoi sert le recensement ?

Le recensement de la population permet de **connaître la population résidant en France**. Il fournit des statistiques sur le nombre d'habitants et sur leurs caractéristiques : âge, profession exercée, transports utilisés, déplacements quotidiens, conditions de logement, ...etc. Il apporte aussi des informations sur les logements. Ces chiffres aident également les professionnels à mieux évaluer le parc de logements, les entreprises à mieux connaître les disponibilités de main-d'œuvre, les associations à mieux répondre aux besoins de la population.

Enfin, les résultats du recensement éclairent les décisions publiques en matière d'équipements collectifs (écoles, hôpitaux, etc.) **C'est pourquoi la loi rend obligatoire la réponse à cette enquête.**

Événement 2013 :

Du Jeudi 17 janvier au Samedi 16 février, l'INSEE et la Commune de Salles-Arbussonnas en Beaujolais, organisent le recensement.

Vos réponses resteront confidentielles. Elles sont protégées par la loi. Elles seront remises à l'INSEE pour établir des statistiques rigoureusement anonymes.

Nous vous remercions par avance de votre participation.

Marie-Claude LONGEFAY

Infos pratiques • Calendrier des fêtes 2013

Janvier

- 11 • Vœux du Maire à 18h30 à la Salle du Breuil
- 19 • Enterrement des " CLASSES EN 2 "
- 22 • Fête de la Saint Vincent
par le " SYNDICAT VITICOLE "

Février

- 03 • Fête des Conscrits " CLASSES EN 3 "
- 22 • Carnaval par le " SOU DES ECOLES "

Mars

- 16 • Soirée des " CLASSES EN 5 "

Avril

- 06 • Banquet de la " SOCIETE DE CHASSE "
- 13 et 14 • Représentation pièce de théâtre
par " L'ACASA "
- 19 et 20 • Représentation pièce de théâtre
par " L'ACASA "
- 20 • Concours de boules organisé par " LA BOULE
JOYEUSE " (32 doublettes 3° et 4° D.)
- 28 • Foire aux Fleurs du " SOU DES ECOLES "

Mai

- 1^{er} • Tête à tête " Coupe Jean Michel Lefort " par
" LA BOULE JOYEUSE "
- 08 • Commémoration armistice (11h15) avec
Fanfare, Pompiers, Anciens Combattants
- 19 • Randonnée des " Caudalies " par
l'association " LES CAUDALIES "
- 26 • Vin d'honneur à l'occasion de la " Fête des Mères "
• Brocante - Marché Bio organisé par
" LA CANTINE SCOLAIRE "

Juin

- 08 • Barbecue de "LA CLASSE EN 8" à 19h30
Place d'Arbuissonas
- 15 • Concours de boules organisé par " LA BOULE
JOYEUSE " (32 doublettes 4° D.)
- 29 • Fête champêtre du " SOU DES ECOLES "

Infos pratiques • Calendrier des fêtes 2013

Juillet

- 14 • Fête nationale (11h30) avec Fanfare, Pompiers, Anciens Combattants
 - Barbecue de " L'AMICALE DES POMPIERS "
 - (à confirmer)
 - Sortie annuelle de " LA BOULE JOYEUSE "
- 27 et 28 • Vogue organisée par les " CLASSES EN 4 "
- 29 • Concours de boules " CLASSES EN 4 "

Août

- 11 • Fête de la Saint Laurent à Arbussonnas par " LES AMIS DE SAINT LAURENT " (date à confirmer)
- 12 • " Coupe Jean Chizelle " par " LA BOULE JOYEUSE "
- 31 • Assemblée Générale " LES AMIS DE SALLES "

Septembre

- 14 et 15 • Journées du Patrimoine

Octobre

- 12 • Loto de " L'ASSOCIATION DES FAMILLES "
- 26 • Soirée des " CLASSES EN 1 "

Novembre

- 09 • Soirée des " CLASSES EN 0 "
- 11 • Commémoration armistice (11h15) avec Fanfare, Pompiers, Anciens Combattants
- 24 • " Randonnée des Primeurs " par l'association " LES CAUDALIES "
- 30 • Conférence à la salle du Breuil par " LES AMIS DE SALLES "

Décembre

- 07 • Animations au profit du " TELETHON "
 - Spectacle organisé par la commune avec le concours de " RHONE EN SCENE "
- 08 • Cyclo-cross organisé par " L'ASSOCIATION COMITE D'ORGANISATION DU CYCLO-CROSS DE SALLES-ARBUSSONNAS "
- 13 • Noël des anciens du " CCAS "
- 14 • Arbre de Noël du " SOU DES ECOLES "
- 15 • " Fête de la Sainte Cécile " de la " FANFARE LA SALLESIEENNE "

