

St Étienne-du-Bois

Les nouvelles de votre commune

Décembre 2012


Vivre et Entreprendre à
ST-ETIENNE-DU-BOIS

Sommaire

1 Le mot du Maire

2 Économie

- Urbanisme – PLU
- La salle Emile Bonnet
- L'édification de la salle de sports
- St Etienne-du-Bois en mouvement vers le futur
- Feu La Halle
- Médiathèque de la Fontaine

10 Activité économique

- Ils se sont installés à St Étienne-du-Bois
- Annuaire des entreprises de services
- La Poste

12 Vie associative

- L'A.P.C.S.
- Le club de Plaine Revermont Football
- Familles Rurales
- Amicale Amitiés Rencontres
- Vie paroissiale
- Un nouvel évêque
- Liste des associations à votre service

20 Ça s'est passé...

- Maison de Pays en Bresse
- Événements pour l'année 2012
- Comité des fêtes
- Nettoyons la nature

26 Ça va se passer...

- Conscrits en 3

28 Avis

- Le défibrillateur automatique
- La Gendarmerie de Ceyzériat
- Covoiturage

31 Infos pratiques

- Calendrier des manifestations
- Etat civil


Mairie Laëtitia Ducrozet

En vue du remplacement de Solange Paillet qui fera valoir ses droits à la retraite en fin d'année, la commune a embauché Laëtitia Ducrozet depuis le 10 septembre 2012, avec la fonction de Directeur général des Services.

Auparavant, elle exerçait en tant que chargée de mission du contrat de rivière au Syndicat Mixte Interdépartemental du Suran et de ses Affluents (SMISA) à Chavannes-sur-Suran.

Elle est domiciliée sur la commune depuis 10 ans, mariée et maman de 3 enfants.

Journal municipal publié par :
La Mairie - 01370 St Étienne-du-Bois
Tél : 04 74 30 50 36 - Télécopie : 04 74 25 85 72
mairie@st-etienne-du-bois.fr - www.st-etienne-du-bois.fr
Tiré à : 1 250 exemplaires
Comité de rédaction : La commission communication
Photos : Mairie et Associations
Clichés aériens : Bernard Lacroix et Yvon Montmessin
Création/mise en pages : IDEOGRAPH' - 09 72 95 36 92
Impression : AgB (Imprim'vert)


La commission communication remercie les élus, employés communaux et bénévoles qui ont participé à l'élaboration de ce bulletin et assuré sa distribution.


LE MOT DU MAIRE

Ce **début d'année 2013** marque une étape importante dans la vie municipale avec le départ en retraite de Solange Paillet, secrétaire de mairie depuis 1986, qui cède sa place à Laetitia Ducrozet, ingénieur territorial, embauchée comme directeur général des services.

Je remercie ici Solange pour le travail accompli pendant toutes ces années. Il lui a fallu s'adapter à la croissance de la commune, à l'informatisation, à la complexité et au poids croissants des tâches administratives, et je lui souhaite en ce début d'année de profiter pleinement de ce repos bien mérité.

C'est une équipe renforcée de compétences nouvelles qui prend le relais pour assurer la diversité des missions, service auprès de la population, mise en oeuvre des politiques définies par les élus, gestion budgétaire, suivi des tâches et projets de plus en plus nombreux: travaux, entretien du patrimoine communal, projets d'urbanisation.

Un **budget** qui, à partir de cette année 2013, deviendra de plus en plus délicat à gérer, les collectivités locales subissant pleinement le contre-coup des restrictions mises en oeuvre au niveau de l'Etat, répercutées sur les conseils régionaux et généraux, et maintenant sur les communes. Il va falloir compenser les réductions des dotations d' Etat après celles de la fiscalité locale, et les augmentations de charges, par une poursuite et une accentuation des mesures d'économies déjà engagées. Cela tout en maintenant la qualité des services essentiels : écoles et soutien aux activités péri-scolaires, associatives, culture, ...

Une **augmentation mesurée de la fiscalité**, toujours évitée jusque là, va probablement s'imposer afin de permettre la poursuite de ces services et du développement communal.

L'**ouverture** très attendue de la salle de sports inter-communale entraînera elle-même une charge supplémentaire d'environ 35 000 euros.

Les **investissements 2013** porteront essentiellement sur l'amélioration et l'extension des locaux sportifs du Biolay, sur la poursuite de l'aménagement de chemins piétonniers. Cette année c'est le Châtelet qui devrait être desservi à son tour.

La salle des fêtes devrait réouvrir en février suite aux grosses réparations actuellement en cours.

Vous pourrez prendre connaissance dans ce bulletin de tous les travaux réalisés en 2012, des projets 2013, et comme à l'accoutumée de l'essentiel de la vie communale et associative.

Concluons sur une note souriante : même si certains peuvent le redouter, le retour d'un dentiste à St Etienne-du-Bois apparaît assuré au moment où j'écris ces lignes.

Tous les élus de la commune se joignent à moi pour vous souhaiter une bonne et heureuse année 2013.

Denis PERRON

Urbanisme - PLU

Protection des espaces agricoles et naturels

Point d'étape : Elaboration du zonage et écriture du règlement en phase avec un urbanisme durable. La loi « engagement national pour l'environnement dite Grenelle II » du 12 juillet 2010 nous amène à intégrer de nouveaux enjeux en vue d'un urbanisme raisonné et raisonnable. En effet, consommer moins d'espaces agricoles et naturels, économiser les ressources et les énergies, préserver la biodiversité, sont désormais des enjeux indissociables de ceux liés au dynamisme démographique et économique de notre commune. Ainsi, l'urbanisme durable dans notre prochain PLU devra se préoccuper autant de l'implantation et de l'orientation des constructions et du taux d'imperméabilisation du sol de la parcelle, que du stationnement ou de la densité au sein du quartier, des cheminements doux ou des corridors écologiques. A ce stade des travaux, compte tenu de l'appartenance de notre commune à la Plaine de la Bresse dont le bocage

et la nature du sol argileux sont très présents, deux grands chantiers sont en cours :

- identifier et répertorier les zones humides ;
- dénombrer les haies bocagères présentes sur notre territoire en vue de leur préservation.

Mais qu'est-ce qu'une zone humide ?

Il s'agit d'espaces de transition entre la terre et l'eau qui revêtent des réalités écologiques et économiques très différentes. On entend par zone humide les terrains exploités ou non, habituellement inondés ou gorgés d'eau de façon permanente ou temporaire ; la végétation, quand elle existe, y est dominée par des plantes hygrophiles pendant au moins une partie de l'année. Les zones humides (étangs, lagunes, marais, prairies inondables, forêts, etc) sont des réservoirs de vie et des lieux où la production de matières vivantes est l'une des plus fortes. Elles ont

un pouvoir d'épuration important, filtrant les pollutions, réduisant l'érosion, contribuant au renouvellement des nappes phréatiques, stockant naturellement le carbone, protégeant des crues et des sécheresses.

Ces espaces sont souvent considérés comme des terrains improductifs et sans intérêts car les services qu'ils rendent sont souvent méconnus et ne sont pas directement identifiés.

Quelle est la définition du bocage bressan ?


Le bocage est une spécificité paysagère reconnue sur le territoire. Son rôle est de moins en moins mis en avant et petit à petit un désintéressement se crée, pouvant aller jusqu'à la négation (arrachage). Or, les études et les recherches sur les haies démontrent toute l'importance au niveau agronomique (brise vent, régulation des parasites, limitation de l'érosion des sols et du ruissellement, pièges à nitrates, etc.), paysager (attractivité résidentielle et touristique), environnemental (maintien et développement de la biodiversité).


Toutes ces particularités de notre territoire seront répertoriées et cartographiées, elles seront présentées

à la population dans quelques mois lors de la mise en enquête publique du prochain PLU.


La salle Emile Bonnet subit les outrages du temps

La salle des fêtes, mise en service en 1927, donc âgée de 85 ans, donne depuis quelques temps des signes de dégradation préoccupants.

Ceux-ci ont motivé la fermeture au public depuis début septembre. La commune a mandaté le bureau d'études spécialisé Chapuis Structures, pour établir un diagnostic des désordres affectant la bâtisse. Le rapport de mission a mis en évidence :

Les travaux à réaliser impérativement avant la réouverture :

- reconstruction de fondations sous les six poteaux porteurs de la charpente de la grande salle,
- réfection de la partie dégradée du fronton Ouest,
- re-jointement des tuiles faîtières.

Les travaux conseillés pour allonger la durée de vie de l'immeuble :

- protection du pignon Est et reprise de charpente et de couverture à l'angle Sud-Est,
- traitement curatif et préventif des bois de charpente contre insectes et moisissures,
- ventilation et traitement des bois de la galerie sous l'estrade Sud,


- élimination des arbres à proximité de la façade Est.

Il a donc été décidé d'entreprendre de suite les travaux indispensables. C'est ainsi qu'après étayage de la charpente, l'équipe technique communale a procédé au creusement des excavations permettant de construire des fondations nouvelles sous les six piliers intérieurs en chêne. Après étude technique, il sera fait appel aux hommes de l'art pour réaliser les maçonneries nécessaires. Tout sera fait pour réaliser au plus vite ces travaux, et pour permettre la réouverture de la salle dans les meilleurs délais. Dans un second temps, les autres travaux moins urgents seront étudiés et mis en œuvre. L'objectif de la restauration est de faire vivre la salle encore quelques années, en attendant qu'un projet de

reconstruction puisse être élaboré, financé et réalisé. Le développement de St Etienne-du-Bois nécessite en effet une réflexion sur le long terme, pour bien évaluer les besoins, dimensionner un projet conforme à l'évolution de la population, bien intégré dans le projet urbain de la commune, et prenant en compte toutes les contraintes de sécurité, de conformité, d'accessibilité, ainsi que les capacités de financement. Le Maire et son conseil municipal, bien conscients des perturbations causées par la fermeture brutale et momentanée de la salle, partagent les préoccupations des associations et des divers autres utilisateurs. Tout sera mis en œuvre pour remettre au plus tôt en service la salle Emile Bonnet, en attendant de réaliser un équipement plus adapté aux futurs besoins de la Commune.

L'édification de la salle de sports se poursuit

Construit sous la maîtrise d'ouvrage de la CCTER (Communauté de Communes de Treffort en Revermont).

Le bâtiment imposant dévoile peu à peu ses formes, avec la pose des charpentes et couvertures. Après l'enfouissement de la ligne électrique moyenne tension, le terrassement et la fondation de la plate-forme, l'édification de la maçonnerie durant le premier semestre 2012, la pose d'une belle charpente bois et la couverture permettront la mise hors d'eau de l'ouvrage avant l'hiver. Suivront les autres corps de métiers début 2013. Malgré quelques retards sur le planning, l'objectif d'ouverture à la rentrée scolaire 2013 est maintenu. Des discussions sont en cours au sein de la CCTER pour organiser le fonctionnement et l'entretien des locaux, avec la répartition des


nouvelles charges qu'ils généreront (électricité, chauffage, ménage, etc.). Parallèlement, l'éclairage public sera refait côté allée des écoliers, et une nouvelle borne de défense incendie sera posée à proximité. Avant la rentrée scolaire 2013, le temps sera alors venu d'organiser

les plannings d'utilisation des salles, en concertation avec les écoles et les diverses associations utilisatrices. L'ouvrage, conçu par le cabinet d'architectes Mégard de Châtillon-sur-Chalaronne, fait la part belle au bois, pour la charpente et l'habillage des façades. De plus, une concertation étroite est en cours entre la CCTER, la commune et DYNACITE, pour organiser au mieux les espaces publics, dans le cadre du projet de rénovation de l'habitat sur ce secteur. Cela concerne tous les réseaux secs et humides, ainsi que l'éclairage public, la circulation routière et piétonnière. Reste que, le moment venu, pour bien inaugurer cette salle, il sera utile de lui trouver un nom. Alors, le concours d'idées est ouvert. Les suggestions peuvent dès maintenant être proposées à la Communauté de Communes.


St Etienne-du-Bois

en mouvement vers le futur

Avant la préparation prochaine du budget 2013, le moment est venu de faire le point sur l'avancement des principaux chantiers programmés en 2012.

Identification de la voirie communale.

Après appel public à la concurrence, l'acquisition des matériels nécessaires est en cours. La commande comprend quelques 150 panneaux d'identification des routes avec les mâts et accessoires de fixation, 600 plaques de numérotation des immeubles, et divers autres panneaux de signalisation routière. Un groupage de commandes a permis d'obtenir des prix intéressants pour ces fournitures. L'ensemble sera posé par le service technique de la commune au cours de l'année 2013. Ce travail important s'accompagnera d'une mise à jour de toutes les adresses des riverains, qui seront avisés le moment venu.

Réglementation du stationnement au centre du village

Afin d'éviter les stationnements longs qui bloquent l'accès aux commerces du centre du village, une zone bleue sera mise en place en 2013. Il ne s'agit pas d'instaurer un stationnement payant, mais seulement de limiter les durées de stationnement, avec des disques visibles et contrôlables de l'extérieur des véhicules. Pour faciliter les stationnements longs hors du cœur de village, le fléchage des places

arrières sera amélioré (places de la Mairie, de l'Eglise et du 19 mars 1962 notamment) Nous espérons que ces dispositions seront de nature à faciliter le fonctionnement du cœur de village, particulièrement le long de la rue Centrale, au profit des commerces et de leurs usagers.

Enfouissement des réseaux électriques, télécoms et éclairage public

Les travaux sont en cours rue des Ecoliers, et rue du Revermont, en lien étroit avec ERDF, le Syndicat d'électricité et la Commune. Ils permettent simultanément l'enfouissement de tous les réseaux secs (électricité BT et MT, éclairage public et fibre optique). Outre la disparition de poteaux en béton anciens et disgracieux, ils amélioreront grandement l'éclairage des voiries concernées. A noter

également que tous les nouveaux équipements sont dotés d'ampoules à basse consommation. Concernant le déploiement de la fibre optique, les travaux se poursuivent sous la maîtrise d'ouvrage du SI@A. Ils sont toutefois un peu ralentis en raison des difficultés de financement actuelles, et aussi des difficultés de coopération avec France Télécom pour l'utilisation des gaines existantes.

Mise à niveau des écoles publiques

La phase 2, budgétée en 2012, est maintenant achevée. Elle a permis la restauration de la cour de l'école maternelle, avec la réfection des réseaux EU et EP, la réfection des sols et des mobiliers de jeux, la suppression de la cuve à gaz du restaurant scolaire. Les enfants semblent y trouver leur compte, avec l'agrandissement sensible de leur


surface d'évolution. La restauration de l'entrée sud pour les primaires, avec la sécurisation de l'accès, la construction d'un sas d'entrée, et l'amélioration de l'isolation du couloir d'entrée. Les enfants disposent maintenant d'un accès direct et sécurisé au restaurant scolaire. Ces travaux ont fait l'objet d'une aide de l'Etat de 36 600 €, dans le cadre de la DETR.

Piste parallèle à la RD3

Sur une emprise acquise par le Département dans le cadre de l'élargissement de la RD3, la Commune aménage la piste sur les 370 mètres de son territoire. Après la fondation construite dans l'été 2012, suivra la mise en place d'une couche de finition de gravier et de sable. Le tout est réalisé en régie par l'équipe technique de la Commune. Ce dossier bénéficie d'une aide du Département de 3 885 €.

Cimetière

Le programme pluriannuel de travaux va s'engager prochainement, avec la création du mur de soutènement près de l'entrée Nord. Ils se poursuivront sur plusieurs années, sur la base d'un programme acté en conseil municipal. La plupart des travaux d'aménagement pourront être réalisés en régie directe par l'équipe technique communale.

Divers

La vieille jeep des pompiers a été remplacée par une camionnette Kangoo, capable de tracter la motopompe.

Le chauffage de la grande salle de la mairie a été restauré, avec le remplacement des aérothermes bruyants par des radiateurs classiques.

L'ancien hangar SNCF de la gare a été démoli. Il présentait un danger d'effondrement de sa toiture. Et il n'a pas été possible d'élaborer et de financer un projet de rénovation de ce hangar, âgé d'environ 120 ans.

Les travaux urgents et imprévus de la salle des fêtes et de la zone de la Bergaderie ont mobilisé l'équipe communale, retardant du même coup la réalisation d'autres chantiers (cimetière, parking du Biolay, etc.)


Sur le réseau d'eaux usées, un curage et un diagnostic caméra ont été réalisés sur la canalisation qui évacue à travers champs les eaux usées de l'hôtel la Bergamote et des habitations du secteur. Nous disposons maintenant des informations nécessaires pour les travaux futurs d'amélioration du réseau dans ce secteur, pour une programmation vers 2014/2015

Les besoins pour 2013 sont déjà relativement bien identifiés. Ils feront l'objet d'une description plus détaillée après le vote du budget 2013, lors de l'édition du bulletin de l'été prochain.


Feu La Halle


Le 1er août 1864, la ligne « chemins de fer - PLM » de Bourg à Besançon a été livrée à l'exploitation.

La gare de St Etienne-du-Bois comprendrait un bâtiment de type de 4ème classe pour les voyageurs, une halle à marchandises avec quai découvert à la suite et 2 voies de garage réunies par des plaques tournantes. (La halle à marchandises est un bâtiment d'une gare ferroviaire, utilisé pour le stockage des marchandises ainsi que pour le chargement et le déchargement des trains de fret).

En 1915, le bâtiment a toujours fière allure. (20 m x 12 m, ossature bois et bardeaux de résineux, accompagnés de boulons têtes rondes forgés et écrous).

D'après les renseignements pris auprès des derniers utilisateurs de l'entrepôt, avant la guerre de 39-45, les adhérents du syndicat agricole se ravitaillaient en


aliments pour bétail et autres engrais. Fin de la guerre, la halle fut occupée par la coopérative d'approvisionnement (à l'instigation d'André Laurent) et par les Etablissements Nallet Père et Fils. M. Gilbert Niogret y entreposât également son matériel agricole. La Potasse d'Alsace et les Scories Thomas doivent raviver quelques souvenirs !!!

Fin du bail des établissements Nallet en 2002 (avec une structure laissée en bon état), où la commune récupère le bâti pour une utilisation d'entrepôt de stockage. Sans aucun entretien,


ouverte à tous vents, la halle se détériorait, et sur avis majoritaire du Conseil municipal, la décision fut prise de raser l'ensemble !!!! (fin août 2012)


Avant la destruction


vestige d'un quai


et le TGV qui cache l'histoire.


Médiathèque de la Fontaine

Après tout juste 3 ans d'existence - elle a ouvert ses portes en décembre 2009. La médiathèque de La Fontaine est devenue un lieu culturel très fréquenté, et apprécié par un public nombreux.

Bilan annuel en quelques chiffres

Prêt de livres, musiques, films

L'établissement compte 1 000 inscrits, dont 560 emprunteurs actifs, et touche autant les enfants et adolescents (55 %) que les adultes (45 %).

30 % de son public est extérieur à la commune (communes périphériques des CC de Coligny et Treffort) ce qui témoigne de son attractivité.

Elle propose 10 000 documents en prêt dont environ 8 500 livres, 650 vidéos et 900 CD.

Elle prête en moyenne 1 700 documents par mois soit près de 19 000 prêts réalisés par an.

Accès à l'informatique, le multimédia et internet

Les formations informatiques adultes multithématiques proposées tous les jeudis soir, à raison de 30 par an, ont bénéficié à 210 apprenants cette année.

L'accès libre aux ressources informatiques de l'espace multimédia a enregistré cette année une fréquentation moyenne de 90 utilisations mensuelles, soit 990 par an.

Service lecture et informatique aux acteurs locaux

Formations informatiques, animations lecture et prêts de livres sont proposés les mardis et jeudis, toute la journée, à la Médiathèque, pour les écoles publique et privée, de la maternelle à la fin de l'élémentaire, à raison d'un accueil par mois pour chaque classe,

soit environ 300 enfants accueillis par mois.

Sont également usagers réguliers les enfants de la crèche intercommunale et des centres de loisirs locaux (communes, et communes périphériques).

Action culturelle et événements

Heure du conte du mercredi matin : en entrée libre et gratuite pour les enfants de 0 à 11 ans, 20 séances ont été assurées cette année, pour environ 400 enfants spectateurs.

En 2012 ont également été proposés 18 actions et événements culturels pour tous les publics et de contenus variés, avec une fréquentation correspondante de 1 300 personnes :

Résidences d'artistes, répétitions publiques théâtrales, spectacles jeunes public (conte, musique, théâtre...), festival de cinéma, spectacle d'humour et chansons, conférence concert, théâtre d'objet et marionnettes, projections de films, ateliers de


manipulation de marionnettes, de montage vidéo, d'écriture, accueils d'auteurs, lectures publiques et poésie, spectacles de conte, expositions, conférence, sorties pédagogiques, ... Avec à chaque fois, de nombreux partenariats locaux et départementaux.

Prêt de documents

Chaque mois, les nouveautés marquantes et des pépites à découvrir en matière de livres, films et musiques !

Une communication améliorée : La newsletter de la Médiathèque

Chaque mois, tout inscrit à la médiathèque est informé par une newsletter des nouveaux titres disponibles en prêt et de l'actualité de la médiathèque (animation, spectacle, événement culturel à venir, nouveau service etc.).

Choisissez et réservez un titre depuis chez vous !

Avec la mise en place de son catalogue en ligne, vous pouvez désormais accéder depuis chez vous, sur internet,


aux titres proposés par la médiathèque, voir si ceux-ci sont disponibles ou empruntés, réserver ceux qui vous intéressent, et connaître leur date de retour à la médiathèque !

Accédez aussi au catalogue en ligne de la bibliothèque départementale de prêt et réservez-y vos documents au sein d'une offre exponentielle. Un vrai plus pour tous les usagers !

Equipe et cercle de lecteurs « Les Grignot'Livres »

Mylène, Michèle et Eric, actuellement employés au service culturel communal, sont épaulés actuellement par 7 bénévoles, depuis l'arrivée dans l'équipe d'une nouvelle recrue : Elisabeth Grimoux, nouvelle habitante de St Etienne-du-Bois. Si vous souhaitez participer à l'activité de la Médiathèque, à son cercle de lecture, ou pour tout autre renseignement, vous pouvez contacter :

Eric Trontin, responsable,
au 06 20 40 97 10/04 74 25 86 41
contact@mediathequedelafontaine.fr


Ils se sont installés

à St Etienne-du-Bois

Restaurant

LE PICPOUL

Le restaurant le Picpoul vous accueillera courant janvier au 264 rue Centrale.


Julien Barragué, 36 ans et Nicolas Raffourt, 41 ans sont désormais associés dans ce nouvel établissement. Ces deux professionnels de la restauration sont armés d'une forte expérience.

Julien prendra sa place en cuisine... Serveur à 17 ans, il devient maître d'hôtel à Paris, Lyon et Oyonnax où il apprend la cuisine.

Nicolas, serveur depuis ses 16 ans dans un restaurant de la région, il part pour une courte période en Suisse pour revenir ensuite à Courchevel où il devient responsable de bar et animateur d'établissement.

Le Picpoul proposera : bistronomie traditionnelle, bar à vins, repas d'entreprises, plats à emporter, soirées à thème, etc. Un emploi à temps partiel pourrait être créé rapidement.

Contact :

Julien Barragué 06 83 23 12 05

Nicolas Raffourt 06 83 30 52 87.

PLÂTRERIE PEINTURE

Michel

Danielele

NOUVEAU
sur votre secteur

25 ans d'expérience
pour tous vos travaux de plâtrerie peinture mais aussi :

Ravalement de façades - Enduits décoratifs - Revêtements de sol
Isolation par les combles - Conducteur de travaux

06 64 88 99 48

5 Lot. Le Champ Roy - 01370 ST ETIENNE-DU-BOIS - sarldanielemichel@sfr.fr

Annuaire des entreprises de services aux entreprises

Le bassin de Bourg-en-Bresse est plus connu pour ses activités d'excellence (industrie mécanique, agroalimentaire, commerce de gros...) que pour son réseau important d'entreprises de services aux entreprises.

Partant du constat que les entreprises du bassin avaient tendance à se fournir en services hors de notre territoire par

méconnaissance de l'offre disponible localement ; Cap 3B et la Chambre de Commerce et d'Industrie de l'Ain (CCI) ont collaboré, dans le cadre du Contrat de Développement Durable Rhône-Alpes (CDDRA), à la création d'un annuaire électronique valorisant les entreprises de services aux entreprises du territoire. Cet annuaire a plusieurs objectifs : présenter les savoir-faire

des entreprises locales, redynamiser le bassin économique mais également créer des réseaux et rapprocher les entreprises dans une optique de développement durable.

L'annuaire est consultable à l'adresse suivante :

www.entreprises-services-bourg.fr

La Poste

Chaque année, nos facteurs sont victimes d'accidents liés aux conditions météorologiques hivernales difficiles.

Afin de nous aider à préserver la santé et l'intégrité physique de nos agents, et ainsi continuer à bénéficier d'un service de qualité, nous vous

engageons à respecter les règles liées au raccordement postal et à la distribution du courrier, à savoir :

- Les boîtes aux lettres doivent toutes être impérativement positionnées en bordure de la voie publique.
- L'accès à votre boîte aux lettres devra être obligatoirement déneigé et salé.

Si ces conditions ne devaient pas être respectées, nous nous réservons le droit de mettre votre courrier en instance au bureau de poste le plus proche.

Nous vous remercions par avance de votre collaboration.


BARBET
ELECTRICITE J.P. S.A.R.L.

06 14 31 21 60 04 74 30 55 17

ST ETIENNE DU BOIS
jpbelec@wanadoo.fr

Neuf et Rénovation
Chauffage
Aspiration centralisée

Centre Sélection de Béchanne


Les Couvoirs de Bresse Réunis

Béchanne
01370 St Etienne du Bois
téléphone : 04 74 30 50 48
fax : 04 74 30 56 78
E.mail : c.s.v.b@wanadoo.fr

L'A.P.C.S.

participe à la Journée de la Sécurité Intérieure


L'équipe des secouristes de St Etienne-du-Bois et le speaker.

Il est sept heures du matin ce samedi 6 octobre 2012, lieu de rendez-vous : place Carriat à Bourg-en-Bresse. Tous les services concernés s'activent à préparer leurs stands ou leurs interventions : police, gendarmerie, pompiers, douane, prévention routière. Et Protection Civile de l'Ain. Parmi eux, les secouristes de St Etienne-du-Bois doivent présenter, avec leur véhicule et leur matériel, une intervention sur une personne prise d'un malaise. Ce samedi 6 octobre, c'est le jour choisi par le ministère de l'intérieur pour la Journée de la Sécurité Intérieure. Sous l'autorité d'Annie Campan, responsable communication de la préfecture, tous les stands seront prêts à 9 heures pour l'inauguration par les officiels. Ensuite se succéderont jusqu'à 13 h les présentations préparées par les différents services. Il est 11 h 10, une personne du public appelle à l'aide,

le speaker demande aux secouristes d'intervenir. La victime est prise très rapidement en charge par les secouristes de l'A.P.C.S. (Antenne

de la Protection Civile Stéphanoise) devant de nombreux spectateurs très attentifs. Le matériel médical est mis en place, Les données médicales de la victime sont collectées. Soudain, l'état de la victime s'aggrave, du malaise, on passe à la perte de connaissance puis arrêt ventilatoire et arrêt circulatoire. Les gestes appropriés sont rapidement mis en œuvre ainsi que la pose du DSA « Défibrillateur Semi Automatique ». Tout au long de cet exercice, le speaker explique les gestes effectués, le matériel utilisé, la pose du DSA puis invite le public à venir pratiquer les gestes de premiers secours sur des mannequins mis à leur disposition. Cette démonstration a suscité beaucoup de réactions auprès du public dont une volonté de se former aux gestes de premiers secours.


Un public venu nombreux.

Le club de Plaine Revermont Football


Le club compte 300 licenciés dont 180 jeunes (toutes catégories) présents chaque semaine sur les terrains. Des changements sont à noter pour cette nouvelle saison : pour les jeunes Benjamin Morand, (nouveau joueur senior), très intéressé par des fonctions d'encadrement technique, a accepté le poste de responsable de l'école de football (catégories U7 à U11 - enfants nés de 2002 à 2006). En dehors de son activité professionnelle, Benjamin suit une formation, sur 2 ans, dans le domaine « agent de développement de club sportif ». Dans le cadre de cette formation il devait avoir une structure d'accueil pour des missions

d'encadrement technique, mais aussi de gestion et de développement de projet. Le club sera sa structure d'accueil. Pour les féminines les clubs de Plaine Revermont et St Denis-les-Bourg confrontés à quelques problèmes d'effectif ont décidé de se regrouper au sein du club de Plaine Revermont et jouer au niveau Honneur Régional de Ligue Rhône-Alpes. Cette équipe (18 joueuses) est entraînée par Sébastien Alcaide (ancien entraîneur de St Denis), secondé par Maurice Gerbel. Du côté des garçons le groupe Seniors a été repris par Benoit Balderer (ancien joueur et éducateur du club) il revient au club après 3 saisons passées comme entraîneur à Foissiat. Le groupe compte une soixantaine de joueurs pour 3 équipes. L'équipe fanion évolue en 1ère division de district de l'Ain.
Site du Club : <http://club.quomodo.com/plaine-revermont-football>


CA

Le bon sens a de l'avenir.

ST ETIENNE DU BOIS (01370)
Route nationale 83
Tél. 04 37 46 20 61

www.ca-centrest.fr

**GIRAUD
HARPENTE**

Charpente
Couverture
Zinguerie

**Maison à
ossature bois**

www.giraudcharpente.fr
ZA la Bergaderie - 01370 ST ETIENNE DU BOIS

04 74 23 19 12 - Fax 04 74 23 30 31

Familles Rurales

Section Vendée / Ain

Accueil des Vendéens
adultes du 16 au 20 août

Suite à la dernière assemblée générale, le bureau a changé, il est composé de Sonia Cuisinier (responsable échange Vendée/Ain), Annick Hombert, Valérie Veylon, Sylvie Michelard, Alexandra Mallet, Hélène Bouvard et Jean-Yves Drivon. Nous remercions Sophie Servignat et Marie-Hélène Calland, anciennes responsables, pour leur investissement durant plusieurs années à l'association. Du 6 au 13 juillet 2012, 33 enfants de 8 à 16 ans, de St Etienne-du-Bois (Ain), sont partis rejoindre leurs amis à St Etienne-du-Bois (Vendée) pour une semaine

de retrouvailles, d'échanges et de découverte des traditions d'une autre région, ils étaient accompagnés de 5 adultes. Comme à l'accoutumée, nous avons été accueillis chaleureusement par la municipalité et les familles autour d'un pot de bienvenue. Au programme, de cette semaine, étaient prévues la Cinéscénie au Puy du Fou, une sortie à Nantes avec la visite des machines de l'île et une promenade en bateau sur la Loire. Etait organisé aussi un après-midi Bowling et Laser Game, à St Hilaire-de-Riez, pour les ados de 13 à 16 ans, journée terminée par un

pique-nique. La fin de notre séjour s'est faite dans la joie et la bonne humeur autour du traditionnel repas des familles où enfants et adultes étaient tous réunis. La séparation, au moment du retour, a été très chargée en émotion. Nous signalons que l'échange Vendée/Ain enfants, ados se fera début juillet 2013. Rendez-vous donc l'année prochaine pour accueillir nos amis vendéens : enfants, ados et adultes ! Si vous êtes intéressés par cet échange, n'hésitez pas à contacter Sonia CUISINIER au 04 74 30 52 90 ou cuisinier.lyonnieres@orange.fr


 **Bouton d'Or**

Vous accompagne dans tous les événements de votre vie.

Naissances, Baptêmes, Communions, Anniversaires, Mariages, Deuil

Cadeaux - Fleurs tissus - Fleurs naturelles
Plantes - Sapins

Ouvert 7/7 sauf dimanche après-midi,
Samedi Non Stop jusqu'à 20 h,
Jours fériés de 9 h à 13 h.

Annie MEUNIER
401 rue Centrale
01370 ST ÉTIENNE-DU-BOIS
04 74 30 54 24
Fax : 04 74 30 52 59
www.boutondor.interflora.fr
boutondor-fleuriste.com

Livraison à domicile

 à distance


 **EQUIP'ELEVAGE**

BRESSE FIOUL DISTRIBUTION 

le goût du jardin


Gamm vert

ST ÉTIENNE DU BOIS • Tél. 04 74 30 50 03
Gammvert.fr

CAVEAU • MONUMENT • GRAVURE • DALLAGE • ESCALIER
SALLE DE BAINS • AMEUBLEMENT • TAILLE DE PIERRE
PLAN DE TRAVAIL CUISINE • MAÇONNERIE PAYSAGÈRE

françois

GIVRE

ARTISAN MARBRIER TAILLEUR DE PIERRE

Tél. 04 74 21 09 46

Fax 04 74 21 89 06

e-mail : fgivre@wanadoo.fr

Le magasin et les ateliers de Péronnas sont ouverts
du lundi au vendredi de 14h à 18h
et le samedi de 9h à 12h


Des rendez-vous peuvent être pris en dehors de ces horaires sur notre site
de St Étienne-du-Bois ou chez vous sur simple appel téléphonique

Amicale Amitiés Rencontres

De la gym douce pour les Seniors !

Depuis 15 ans, l'association Siel Bleu propose des activités aux seniors afin de maintenir l'autonomie le plus longtemps possible et lutter contre la dépendance. Pour atteindre cet objectif, elle utilise un outil : l'activité physique adaptée. Toutes les séances sont adaptées aux besoins, aux capacités et aux envies de chacun. Ainsi, si vous avez plus de 60 ans, que vous souhaitez sortir de chez vous et pratiquer régulièrement une activité physique, venez découvrir nos activités. Parmi les activités que nous proposons, les plus prisées sont la gym senior et la gym prévention des chutes. Ces ateliers s'adressent aux seniors qui souhaitent maintenir voire reprendre une activité physique. Avec l'activité physique adaptée, il n'est jamais trop tard. Actuellement, un cycle de prévention des chutes se déroule sur la commune de St Etienne-


du-Bois. On y pratique des exercices de renforcement musculaire, d'équilibre et bien sûr le relevé de chutes, entre autres. L'association prend également en compte la dimension sociale/psychologique de l'activité physique. En effet, il peut s'agir de reprendre confiance en soi après une

chute, de recréer du lien social, d'une volonté de sortir de chez soi, et/ou lutter contre la sédentarité qui peut parfois s'installer à l'âge de la retraite. Pour toute demande d'inscription ou d'informations complémentaires, contactez :

Julie Lusy au 06 98 02 80 94.

Vie paroissiale

Père Hubert Maillard

Depuis le 22 août, dans le cadre de la société Jean-Marie Vianney, dont ils sont membres, le Père Hubert Maillard (qui a 45 ans et prêtre depuis 13 ans) vit en fraternité avec le Père Didier Gaud à la cure de St Etienne-du-Bois. Son ministère est à Bourg-en-Bresse auprès des personnes âgées et malades,

à domicile, en lien avec la communauté des Dominicaines, et en établissement de soins, à la clinique Convert, aux Arbelles, aux Peupliers, au Bon Repos. Il est possible de le contacter si une personne devait séjourner dans un de ces établissements au **06 30 78 53 63.**


Un nouvel évêque pour le diocèse de Belley - Ars


Ayant atteint la limite d'âge (75 ans) pour l'exercice de sa charge pastorale, Mgr Guy-Marie Bagnard a remis sa démission au Pape Benoit XVI qui l'a acceptée. C'est ainsi que quelques semaines plus tard, le Saint-Père a nommé un nouvel évêque à la tête

de notre diocèse (le 101ème), en la personne de Mgr Pascal Roland, jusqu'alors évêque de Moulins (03). Agé de 61 ans, Mgr Pascal Roland est né le 14 janvier 1951, à Chatou (Yvelines). Il a été ordonné prêtre le 16 juin 1979, à Poissy, pour le diocèse de Versailles. De 1980 à 1986, il fût vicaire de la paroisse de Houilles et aumônier du collège Ste Thérèse, puis responsable du service diocésain des vocations et de la formation des séminaristes (1986-1994), curé de la paroisse de Coignières et de Saint-Rémy-l'Honoré (1986-1990), vicaire de Notre-Dame de Versailles (1990-1994), délégué régional d'Ile-de-France pour les vocations (1991-1994), curé de la paroisse de l'Isle-Adam et

aumônier du collège (1994-2000), modérateur de l'équipe de prêtres du secteur de L'Isle-Adam (L'Isle-Adam et trois paroisses voisines, 1996-2000) et doyen de Beaumont-sur-Oise (1997-2000), aumônier diocésain du catéchuménat des adultes de 1995 à 2000, professeur au séminaire Saint-Sulpice d'Issy-les-Moulineaux, chargé du cours de christologie (de 2000 à 2003). Mgr Roland a choisi pour devise : « Proclamez la Bonne Nouvelle » (Marc 16,15). Il se situe ainsi dans cette longue page de l'histoire de l'Eglise dans notre diocèse qui a commencé en 412, avec l'arrivée du premier évêque, Audax. Nous nous réjouissons de collaborer avec lui pour l'annonce de l'Evangile du Christ.

SARL GROS Frères Menuiserie artisanale


*Neuf et Rénovation, Bois, PVC, Alu.,
Escaliers, Parquets, Volets roulants,
Portes, Vitrages isolants,
Agencement, Installation de cuisines...*

ZA la Bergaderie - B.P. 5
01370 SAINT-ETIENNE-DU-BOIS
Tél. : 04 74 30 50 58
Fax : 04 74 30 57 15
Site : menuiserie-gros-freres.fr
E-mail : gros.freres@wanadoo.fr

Entreprise JAMBON-BERODIER SARL JAMBERO

TERRASSEMENT
MAÇONNERIE
CHARPENTE - COUVERTURE
RESTAURATION

Le Bourg
01370 SAINT-ÉTIENNE-DU-BOIS
Tél. 04 74 30 57 92

Les associations stéphanoises

à votre service

SPORTS ET LOISIRS

Loisirs Jeunesse - Fabrice DUC 04 74 25 86 30
Judo - Alain GENTON 04 74 25 87 59
Rugby - Damien JANIN 06 42 10 18 21
Gym adultes - Aurélie MAZUY 04 74 25 86 30
Tennis de table - Christophe DUBOIS 04 74 30 55 63
Karaté - Jean-Luc GAUDET 04 74 30 58 80
Club S.F.M (Sport Forme Mixte) - Florence RONDET
04 74 30 57 79
Saint'é danse - Sandra BERNARD 04 74 23 09 77
Gym Retraités - Bernadette GALLET 04 74 30 51 55
Associations Familles Rurales - Marie-France BULIN
04 74 30 58 13
Echange Vendée - Sonia CUISINIER 04 74 30 52 90
Baby Sitting - Claudie LAGNEAU 04 74 30 53 89
Plaine Revermont Foot - Louis CALLAND 04 74 30 55 90
Amicale Boule Stéphanoise La Lyonnaise - Pascal HANTZ
04 74 30 50 10
Société de Chasse St Hubert - Jacques GAME 04 74 30 55 78
Société de Chasse de Lyonnaise - Sylvain PERDRIX
04 74 25 88 56
Société de Pêche Le Sevron - Patrick MARION 04 74 30 57 96

CULTURE

Office du Tourisme - Jean-Marc BRAEMER 04 74 51 73 37
Bureau 04 74 30 59 67
Comité des Fêtes - Colette PULCINI 04 74 30 54 37
Rallye aux Bois - Hubert PERDRIX 04 74 30 56 82
Harmonie Le Réveil - Bernard DEMURE 04 74 30 53 18
Centre de Loisirs - Stéphanie TAVERNIER 04 74 25 83 05
Association Maisons de Pays en Bresse - Joseph
CONVERT 04 74 30 52 54
Comité de Jumelage - Pascal ROBIN 04 74 23 78 99
Chorale Paroissiale - Pierre PAUGET 04 74 30 52 62
Amicale Amitiés Rencontres - Nicole PERRET 04 74 30 52 94
Comité de Fleurissement - Marie-Jo FAUSSURIER
04 74 30 59 83
Les Ebaudis - Noël CALLAND 04 74 23 20 27
Magmad'Art (organisateur Festimusic) - Ghislaine
FONTAINE 04 74 30 55 04

ECOLEES

Ecole Publique Maternelle - Nathalie MURE-RAVAUD
04 74 30 50 80
Ecole Publique Primaire - Cédric HARTVICK 04 74 30 59 20
Ecole Privée - Sandrine BRUYAS 04 74 30 50 26
Restaurant Scolaire - Sylvain ROBERT 04 74 25 88 45
Crèche / halte-garderie - Isabelle BASSET JAQUINOD
04 74 25 08 46
A.P.E.L (Ass. Parents de l'Enseignement Libre) - Sylvie
SULPICE 04 74 30 56 16
O.G.E.C (Organisme de Gestion de l'Ecole Catholique) -
Vincent CHAVEROT 04 74 30 50 26
Sou des Ecoles - Virginie POMI 06 63 76 17 48

DIVERS

Amicale des Donneurs de Sang - Claude BERARDAN
04 74 30 58 85
Comité Local des Anciens A.F.N - Pierre GUILLEMOT
04 74 30 57 19
Compagnie des Sapeurs Pompiers - Arnaud PONCET
04 74 30 50 76
Amicale des Sapeurs Pompiers - Daniel CURT 04 74 23 58 31
Conseil Pastoral (la Cure) - Père Didier GAUD 04 74 30 50 71
Ass. Repas (Portage Repas à Domicile) - Dr CATHERINE
04 74 25 85 86
A.D.M.R (Aide à Domicile en Milieu Rural -
Anne-Marie PIN 04 74 25 85 37
A.P.C.S (Antenne Protection Civile Stéphanoise) -
Marc BULIN 06 83 48 19 78
MARPA (Maison d'Accueil Rurale pour Personnes Agées) -
Marcel PEPIN 06 80 37 65 10

SAINT ETIENNE DU BOIS

Agip


GPL


CIRA CENTRE
INTERVENTION
RAPIDE
AUTOMOBILE
DÉPANNAGE 04 74 30 58 07

- **ENTRETIEN ET RÉVISION**
- **CARROSSERIE/PEINTURE**
DÉBOSSÉLAGE SANS PEINTURE !
- **VENTE VÉHICULES**
NEUFS & OCCASIONS TOUTES MARQUES


*Pour la révision de votre
véhicule toutes marques...*

UN LAVAGE OFFERT !

Patrick Gourdan


**SPÉCIALISTE
CITROËN**


eurorepar

01 370 SAINT ETIENNE DU BOIS TÉL. 04 74 30 58 07 - FAX: 04 74 30 57 18
ciradistrib@orange.fr

Maison de Pays en Bresse

Fête patois Francoprovençal

Bonzhou a tui l'éj'oumou pi le fena que réston dè neutron bravou velazhou de Sèt'Etienou du Beu. S'ti oui, zhe vu vou parlô de la féta du patoua francoprovensal. Chela féta che pôchô a Bou è Brache, lou vinte tra septembre.

Bonjour à tous les hommes et les femmes qui habitent dans notre beau village de St Etienne-du-Bois. Aujourd'hui, je vais vous parler de la Fête du Patois francoprovençal. Cette fête a eu lieu à Bourg-en-Bresse, le 23 septembre. Pourquoi à Bourg-en-Bresse ? La Fête internationale du

Patois francoprovençal se déroule, chaque année, dans un lieu différent de l'aire francoprovençale, qui regroupe une grande partie de la région Rhône-Alpes, le canton de Vaud en Suisse et le Val d'Aoste en Italie. A chaque fois, elle draine un millier de participants, certains faisant le déplacement sur deux jours. Le département de l'Ain n'avait encore jamais accueilli cet événement depuis sa création, il y a 33 ans, mais les groupes patoisants ne se sentaient pas de taille à prendre en charge une telle manifestation. Aussi, Patrimoine des Pays de l'Ain, fédération forte de plus de 120 associations, a accepté d'organiser cette 33ème édition dans le chef-lieu, en partenariat avec les patoisants, mais aussi avec les groupes folkloriques et bien d'autres sociétés.

L'implication de la Maison de Pays en Bresse

L'organisation d'une fête de cette ampleur a nécessité de la part des différents acteurs, un gros investissement pendant plus d'une année, et de nombreuses rencontres auxquelles ont assisté les représentants du groupe patoisant de la Maison de Pays en Bresse. Afin de mettre l'accent sur l'importance d'une telle manifestation, Patrimoine des Pays de l'Ain avait souhaité que des animations aient lieu tout au long de la semaine qui précédait, pour mieux faire connaître le patois, cette langue à part entière qui tend malheureusement à disparaître. Ainsi, nos patoisants sont intervenus à de nombreuses reprises, initiation au patois aux Archives Départementales, interventions à la


Marpa de Viriat et sur le marché les mercredi et samedi matin. Le vendredi soir, le public a été convié à une veillée bressane avec chants traditionnels et musique sous la carronnière. Quant au samedi, une cinquantaine de visiteurs ont découvert la richesse de notre patrimoine bâti, suivi de la dégustation de tartes bressanes cuites au feu de bois pour la circonstance.

La Fête

Le déroulement des rencontres internationales suit un planning immuable. Si le samedi est consacré à des tables rondes (dont les sujets, variés, allaient de la toponymie dans l'Ain aux Noël bressans et bugistes, en passant par la vie et l'œuvre du barde bressan Prosper Convert) et à un colloque sur le francoprovençal, le dimanche marque traditionnellement l'apothéose de la fête. Cette année, la messe célébrée dans la Co-Cathédrale Notre-Dame a été dite en grande partie en patois : notre groupe patoisant, avec l'aide du président de l'association, Jo Convert, s'est chargé de la réalisation du livret

et de la traduction des différents textes lus au cours de la cérémonie. Le soleil était au rendez-vous pour le défilé de tous les groupes participants. Avec la Maison de Pays en Bresse, c'est une quinzaine de bressans costumés, porte bannière et accordéon en tête, qui ont fait résonner les rues de la ville du bruit de leurs sabots et tout au long du parcours, la musique s'est mêlée aux chants, sous les applaudissements du

nombreux public venu admirer les costumes traditionnels. Le marché couvert avait pour l'occasion revêtu un décor somptueux pour accueillir près de 800 personnes qui ont partagé un succulent repas. Puis l'après-midi a été consacré aux prestations de chacun des groupes et les patoisants de la Maison de Pays en Bresse, rejoints par quelques éléments extérieurs, ont interprété plusieurs chants de leur répertoire.

Et après ?

A la fin de la journée, tous les participants se sont séparés en se disant « A l'èno que vin », et rendez-vous a été pris pour l'année prochaine à Bulle, en Suisse, les 24 et 25 août 2013. Cette information est à noter d'ores et déjà pour les personnes intéressées. Mais auparavant, et afin que l'intérêt pour notre langue grandisse encore, pourquoi ne pas envisager des échanges et des rencontres à une échelle plus locale ?


"Petite chronique écrite"


et la guerre d'Algérie

Vendredi 20 Avril 2012, présentation du 2e tome *St. Etienne du Bois et la Guerre d'Algérie*-Le comite local de la FNACA.

Projet autour du film d'animation à l'école publique financé en partie par le Sou des écoles.

Convention gym adultes du 3 mars 2012-asso gym adultes.


LJT (tennis de Table) :
Cette année dans le cadre de la journée «Santé-vous sport», une démonstration de l'utilisation du défibrillateur et des gestes de premiers secours a été organisée avec le concours de la Protection Civile de St Etienne-du-Bois.


Spectacle de fin d'année de Saint'é Danse
du samedi 2 juin à la salle des fêtes.


Nouveau, pour les illuminations de Noël la forêt
canadienne réalisée par notre artiste sculpture
Hippolyte Pulcini - Le Comité de fleurissement.


Comité des fêtes

La vogue

Vogue réussie à St Etienne-du-Bois, où gastronomes, sportifs et musiciens ont rassemblé leurs talents ! Le vendredi 27 juillet, Dimitri Saussard et ses musiciens ont enflammé la soirée, où les fins gourmets s'étaient donnés rendez-vous pour déguster ces « fameux bréchets ». Le samedi 28 juillet, après le feu d'artifice, Yanne Matis et son groupe était au rendez-vous avec les nombreux amateurs de musique et danse country de la région. Excellentes prestations de ces deux groupes réputés qui se sont investis chaque soir, pendant plus de 3 heures, au grand plaisir, des jeunes et moins jeunes. Les bénévoles s'activaient aux fourneaux et au service et il était bien tard dans la nuit, quand la fête s'est terminée. Une dizaine de coureurs a chuté sur le gravier lors de la course cycliste du samedi après-midi, sans trop de gravité. 8 ont été soignés par les membres de l'association APCS, et 2 par l'hôpital. La course pédestre et la marche en famille ont connu, pour leur première, une bonne participation, le champion du monde d'aquathlon, Florian Schaeffer, arrivant premier. Les associations participantes, Amicale Boule, Donneurs de Sang, Comité des Fêtes, Comité de fleurissement, tous les bénévoles anonymes, ainsi que la municipalité, peuvent être remerciées


pour le gros travail accompli. **Rendez-vous est pris en 2013, les 26, 27, 28 juillet** Au programme **vendredi 26** : la traditionnelle soirée bréchets - animation guinguette - fête foraine **Samedi 27** : journée sportive avec le départ des épreuves, course pédestre et marche en famille (horaires à

préciser) - à 15 h, départ de la course cycliste - barbecue sur place à partir de 19 h - 22 h Feu d'artifice au lac du Chatelet - 22 h 45 concert suivi d'un bal pour tous. Fête foraine. **Dimanche 28** réservé à la Fête foraine. Un programme précis vous sera présenté le moment venu.

Nettoyons la nature

Samedi 15 octobre, une belle action citoyenne était organisée en collaboration avec la Communauté de Communes de Treffort en Revermont et les magasins Leclerc a rassemblé environ 60 personnes qui se sont promenées dans les chemins et les routes communales tout en ramassant déchets et débris divers.


Cette année, les chemins paraissent plus propres que d'habitude et pourtant pas moins de 200 kg ont trouvé place dans la benne prévue par la commune à proximité de la Mairie. Marc Bulin et Eric Dubiel, co-organisateurs remercient l'ensemble des participants pour avoir donné de leur temps !


**Grimpeur
Élaqueur
Paysagiste**

Laurent Dupupet
754 chemin de Groboz
St Etienne-du-Bois
06 16 25 88 96 ou 04 74 23 04 69

Taille douce et soins aux arbres
Taille fruitiers, arbustes, haies
Démontage et abattage délicat
Broyage et débroussaillage
Création, entretien de parcs et jardins

Élodie
coiffure
HOMME-FEMME-ENFANT

Du mardi au vendredi
8h30 - 12h et 13h30 - 18h30
Samedi NON STOP 8h - 16h

629, rue Centrale
01370 St Étienne-du-Bois
04 74 30 50 35

COLORISTE • VISAGISTE


**Ô Fil
Dé
Taches**

- FIL À TRICOTER
MERCERIE
- COUTURE
RETOUCHE
- BLANCHISSERIE
DÉPÔT PRESSING

Lundi : 15h30 - 19h00
Mardi au vendredi :
8h30 - 12h00 & 15h30 - 19h00
Samedi : 8h30 - 12h30

20, Place de la halle
01370 SAINT ETIENNE DU BOIS
04 74 23 18 54

Conscrits en 3

Amis conscrits en 3, comme chaque année, avec l'arrivée des beaux jours notre village fête ses conscrits. C'est pourquoi l'amicale Classe 93 invite ses classards (personne née en 3) et les habitants de St Etienne-du-Bois à retenir 2 dates :

- dimanche 21 avril 2013 : banquet des classes, avec son défilé au village,
- lundi 22 avril 2013 : notre traditionnelle « soirée crêpes » des conscrits.

Pour les nouveaux habitants de St Etienne-du-Bois, nés en 3, qui souhaitent participer aux festivités, n'hésitez pas à prendre contact auprès de la classe organisatrice.


Frédéric Ceyzeriat, président
au 04 74 25 07 97
et fred_ceyzeriat@yahoo.fr,

Marilyn Bredy, trésorière
au 04 74 25 87 05
et marybredy@free.fr

LACROIX ELECTROMENAGER

VENTE - INSTALLATION - DEPANNAGE

Nicolas Bêche & Claude Charvet

48, Place de la Halle
01370 St. Etienne du Bois

Tél. / Fax : 04 74 30 51 57
Email : lacroix.electromenager@orange.fr


Brigitte Maitrepierre · à domicile
04 74 30 58 47

LOEWE.

TELEVISION LCD-LED-PLASMA
HAUTE DEFINITION - 3 D
VIDEO - PHOTO NUMERIQUE
INSTALLATION ANTENNES
TNT ET SATELLITE
SERVICE APRES-VENTE
DEPANNAGE ECRANS PLATS


**LA PRECISION DU CONSEIL
ET DU SERVICE**

Didier Marie

450 A rue Centrale - ST ETIENNE-DU-BOIS
04 74 30 51 42 - did-marie@wanadoo.fr

Le défibrillateur automatique

Vous êtes témoin d'un malaise, d'un arrêt cardiaque respiratoire, vous devez dans un premier temps procéder à un bilan vital, lésionnel...

Sur une personne inconsciente, dès lors que vous ne détectez plus de pouls, vous devez procéder à un massage cardiaque externe et des insufflations sans oublier de passer l'alerte au SAMU (centre 15) ou les pompiers (18) en donnant les renseignements clairs et précis pour faciliter et optimiser l'arrivée des équipes de secouristes.

Un Défibrillateur Semi-Automatique (D.S.A.) ne remplace en aucun cas un massage cardiaque. Cet appareil, simple d'utilisation, à première vue,

demande une certaine maîtrise de soi et de ne pas se laisser emporter par la panique.

Cet appareil est muni d'une pochette avec des patchs que l'on colle sur la poitrine selon les indications prescrites. Il va détecter l'activité cardiaque. Si le cœur fébrile, un choc sera délivré. Si le cœur est en arrêt, le DSA ne délivre pas le choc, il est donc important de continuer le MCR (Massage Cardiaque Respiratoire).

Le coût de l'appareil est assez onéreux (environ 2 000 €) et demande une surveillance régulière sur son bon fonctionnement (batterie, péremption de patchs).

La commune a fait l'achat de 2 appareils (Corps Sapeur-Pompiers, et APCS).


En avoir plus à disposition sur notre commune, est-ce vraiment utile ? Où les fixer ? église, stade, salles des fêtes, foyer, école... Mieux vaut un bon bilan, appel aux secours (15/18) rigoureux, et un MCR en attendant l'arrivée des secours.

**Déjà une année d'ouverture,
et toujours aux tarifs 2011 !**


Pl. de la MARPA - St Etienne-du-Bois
09 82 32 86 41

LE SALOON

BAR - PIZZERIA - RESTAURANT
Rue Centrale - 01370 St Etienne-du-Bois

04 74 30 53 23

Ouvert tous les jours sauf dimanche midi
Service de 11h à 21h et le dimanche dès 17h
Plat/menu du jour - Plats à emporter

Le 121

CAFÉ - RESTAURANT
121 av. de Mâcon - 01440 VIRIAT

04 74 22 29 94

Ouvert du lundi au vendredi de 6h à 19h • Menu du jour 12 € tout compris

La Gendarmerie de Ceyzériat communique


Afin d'attirer l'attention de tous nos concitoyens sur le phénomène de risque de commission de cambriolages dans les résidences principales, en l'absence des occupants, durant des horaires situés entre 16 h et 20 h, la Gendarmerie de Ceyzériat souhaite

rappeler certaines règles de sécurité et de bon sens.

Le document illustré joint, présente les modes action que tout un chacun se doit de mettre en application afin de limiter les risques et surtout d'éviter certaines convoitises de la part d'individus malveillants.

S'ajoute à ce principe, un réflex que tous nous nous devons d'adopter,

il s'agit de la notion de « VOISINS VIGILANTS ». En effet, sans tomber dans l'espionnage ni la délation, chacun se doit, et il s'agit là d'un devoir civique, de veiller à ce qu'il pourrait arriver chez son voisin en son absence.

En cas de doute, un simple appel téléphonique à la brigade, peut permettre d'éviter beaucoup de choses.

Prévention des cambriolages

Adoptons les bons réflexes

De nombreux cambriolages sont commis dans la journée lorsque vous êtes au travail, pendant que vous allez faire vos courses, ou lorsque que vous partez en vacances... Être victime d'un cambriolage, cela n'arrive pas qu'aux autres et certains bons réflexes peuvent permettre de protéger vos valeurs et de protéger votre tranquillité.

Gendarmerie nationale

Les bons réflexes

Suivez les conseils de la gendarmerie de l'Ain

Concernant la protection de votre maison

- Lors de toute absence de mon domicile, même de courte durée, je pense à verrouiller mes portes et fenêtres et à bien fermer mes volets. Je ferme également mon garage et mon portail.
- Je ne laisse pas mes clés sous le paillasson ou dans un pot de fleurs.
- Je ne laisse aucun signe de mon absence en ne laissant pas déborder ma boîte aux lettres.
 - Je m'équipe d'une boîte aux lettres normalisée.
 - En cas d'absence temporaire, je fais garder l'intégralité de mon courrier par mon facteur ou je fais réexpédier mon courrier sur le lieu de mon séjour.

Je me renseigne auprès de mon bureau de poste, de mon centre courrier ou sur Internet : www.laposte.fr

Concernant la vigilance

- Je n'hésite pas à investir dans un système de verrouillage performant.
- Je ne laisse pas mes valeurs à portée de main et de vue (bijoux, espèces, clés de voiture, portables...).

- J'entretiens de bonnes relations avec mon voisinage. Je communique avec mes voisins, je les informe de mes absences.
- J'adopte une « vigilance citoyenne » :
 - J'informe immédiatement la gendarmerie de tout mouvement que je considère anormal dans mon quartier (en composant le 17).
- Je pense à relever les immatriculations des véhicules qui me paraissent suspects.

Covoiturage

Connaissez-vous le moyen de réduire vos dépenses tout en préservant la planète ?
Le covoiturage, bien sûr !

Le covoiturage c'est partager un trajet en voiture, rencontrer d'autres personnes...

Pour commencer le covoiturage, renseignez-vous dans votre entourage (famille, amis, collègues), il y a peut-être des personnes qui font le même

trajet que vous et qui ne connaissent pas le principe. Sinon, vous pouvez également trouver des personnes qui réalisent le même trajet que vous en vous connectant sur un site de covoiturage. Il suffit de vous enregistrer et de chercher ou créer votre trajet. Une fois le trajet inscrit, il ne vous reste plus qu'à vous mettre en contact avec les autres covoitureurs intéressés. En dehors de l'intérêt écologique et de développement durable, le covoiturage vous permet de réaliser des économies.

Voici un exemple pour un trajet avec un véhicule diesel (carburant à 1,40 €/L) qui consomme 6 L/100 km (coût d'entretien du véhicule non compris): Treffort-Cuisiat - Bourg-en-Bresse (36 km aller/retour). Si vous êtes seul, le trajet vous revient à 3,02 € ; par contre si vous êtes 4 (vous y compris), le trajet ne vous revient plus qu'à 0,76 €. Alors n'hésitez plus et rejoignez le réseau des covoitureurs !

Pour covoiturer dans l'Ain :
<http://www.covoiturage.ain.fr>


Restaurant régional
0137 21 01 91 - 0137 21 01 91 - 0137 21 01 91
Tél. 01 37 21 01 91 - Fax 01 37 21 01 91
E-mail : restaurant@stetienne-du-bois.fr

Restaurant
"la Maison des Pays de l'Ain"

"Cuisine régionale"

"Étape gourmande au cœur de la Bresse"

"Réunions, séminaires, conférences"

"Mariages, banquets, assemblées générales, repas de famille"

"Restaurant"


MASCULIN - FÉMININ - ENFANTS

Top Coiffure
Carine B.

645 rue Centrale - 01370 St Etienne-du-Bois
04 74 30 55 38

Ouvert du mardi au samedi non-stop sur rendez-vous.


CALENDRIER DES MANIFESTATIONS 2013

Janvier

- Vendredi 04** • Fête des Rois - Amicale Amitiés Rencontres avec la participation de l'Ecole Publique
• Vœux du Maire - 18h Salle Annexe de la Mairie
Vendredi 11 • Assemblée générale du Comité de Fleurissement - 18h Salle Annexe de la Mairie
Dimanche 13 • Jeu de Dames - 14h Maison de Pays en Bresse

Février

- Samedi 09** • Soirée « bréchets » de la Société de Chasse « St Hubert » - 20h
Lundi 11 • Don du Sang - 16h à 19h à la Maison des Pays de l'Ain
Vendredi 15 • Don du Sang - 16h à 19h Mousserons à Treffort
Samedi 16 • Vente de civier par la Société de Chasse de Lyonnrières - 9h à 12h30 à la CUMA de Lyonnrières
• Belote coïncée des Pompiers - 14h
Dimanche 17 • Loto PRF - 12h30 à 19h Salle des Fêtes de Meillonas
Vendredi 22, 23, 24, 25 • Voyage des Pompiers

Mars

- Vendredi 08** • Assemblée Générale de l'Amicale des Donneurs de Sang - 19h à Treffort
Dimanche 10 • Banquet des 1/2 classes en « 8 » à la Maison des Pays de l'Ain
Lundi 11 • Assemblée générale du Comité de Jumelage - 20h30 Salle Annexe
Samedi 16 • Repas dansant de l'Harmonie « Le Réveil » - 20h Salle des Fêtes
Mardi 19 • Commémoration de la fin de la Guerre d'Algérie
Samedi 23 • Carnaval des Ecoles Publiques - le matin dans la cour du Primaire
• Carnaval de l'Ecole Privée - le matin dans la cour de l'Ecole
Samedi 30 et Dimanche 31 • Tournoi de Tennis de Table - Salle des fêtes et Foyer Communal
Dimanche 31 • Ouverture de la Maison de Pays en Bresse

Avril

- Du lundi 1er au dimanche 7** • Semaine nationale du Développement Durable - Animations, expositions, conférence - Médiathèque et Mairie
Samedi 06 • Tous au resto - Couscous du chef sur place ou à emporter - 12h au Restaurant Scolaire
Samedi 20 • Amicale Boule Stéphanoise - 32 doublettes 3 et 4 - Challenge Taïbi - 13h30 Clos du Sevron
Dimanche 21 • Banquet des classes en « 3 » - Salle des Fêtes - 12h Apéritif Salle Annexe de la Mairie
Lundi 22 • Crêpes des classes en « 3 » - A partir de 17h Salle des Fêtes
Vendredi 26 • Repas anniversaires et fête de clôture de l'Amicale Amitiés Rencontres - 12h Salle des Fêtes
Samedi 27 • Perche des Classards - Salle des Fêtes
Dimanche 28 • Amicale Boule Stéphanoise - Eliminatoires simples du Secteur Bressan - 3e et 4e divisions - 8h Terrain Stabilisé
Lundi 29 • Don du Sang - 16h à 19h - Salle des Fêtes

Mai

- Mercredi 01** • Farfouille de la Maison de Pays en Bresse - Toute la journée Terrain stabilisé et place du Foyer Communal
• Tournoi de foot des Jeunes PRF - Toute la journée au Stade du Biolay
Samedi 04 • Concert de l'Harmonie « Le Réveil » - 20h30 Salle des Fêtes
Mercredi 08 • Commémoration Fête de la Victoire
Samedi 25 • Petit Déj du Sou des Ecoles Publiques - Dès 8h Place de la Halle
• Concours inter-sociétés de l'Amicale Boule Stéphanoise - 14h Clos du Sevron
• Bal Parents/Enfants de l'Ecole Privée - Salle des Fêtes - Ouvert à tous

Juin

- Samedi 01** • Barbecue du Restaurant Scolaire - En soirée - Terrain Stabilisé
Dimanche 02 • Journée fête de la Pêche au Plan d'eau organisée par la Société de Pêche « Le Sevron »
Samedi 07 • Audition Ecole de Musique de l'Harmonie - Salle des Fêtes
Vendredi 14 • Assemblée générale PRF - 20h - Mairie de Treffort
Samedi 15 • Gala de fin d'année Saint'é Danse - Salle des Fêtes de Marboz
Dimanche 16 • Premières Communions et Profession de Foi
• Journée du patrimoine - Maison de Pays en Bresse
Jeudi 20 • Concours 16 quadrettes vétérans système Aurard, challenge municipalité organisé par l'Amicale Boule Stéphanoise - 9h30 au Clos du Sevron
Vendredi 21 • Fête de la Musique
Vendredi 28 • Fête de fin d'année des Ecoles Publiques - En soirée
Dimanche 30 • Kermesse de l'Ecole Privée sur thème Médiéval - Messe à 10h30

VOICI VOTRE
CALENDRIER DES
MANIFESTATIONS
À CONSERVER
PRÉCIEUSEMENT
POUR NE RIEN
MANQUER TOUT AU
LONG DE L'ANNÉE
2013

(DÉCOUPEZ SELON
LES POINTILLÉS)


Juillet

Samedi 06 • Concours de Pétanque à 14h et repas midi de la Société de Chasse St Hubert – Stade du Biolay
Dimanche 07 • Festival de Musique à Ceyzériat
Dimanche 14 • Sortie des Anciens d'AFN à Rosy
• Journée privée de l'Amicale des Sapeurs Pompiers
Samedi 20 • Pétanque PRF – 14h à Cuisiat
Dimanche 21 • Méchoui de l'Amicale des Donneurs de Sang – 12h Stade du Biolay
Du 26 au 28 • Vogue annuelle
Vendredi – soirée bréchets, animation guinguette – Fête forraine
Samedi – Journée sportive : Course pédestre et marche en famille – 15h départ course cycliste – Dès 19h Barbecue sur place – 22h feux d'artifices au Plan d'eau du Châtelet- 22h45 concert et bal pour tous – Fête forraine
Le dimanche – Réservé à la Fête forraine

Août

Vendredi 02 • Marché du soir à Treffort – 18h à 23h organisé par l'Office de Tourisme
Lundi 05 • Pique-nique de l'Amicale Amitiés Rencontres – 12h Ferme de Bon Repos
Don du Sang – 16h à 19h – Salle des Fêtes
Du 16 au 20 • Accueil des Vendéens adultes de St Etienne-du-Bois

Septembre

Dimanche 01 • But d'Honneur de l'Amicale Boule Stéphanoise à 9h30 au Clos du Sevron
Jeudi 05 • Assemblée générale du Restaurant Scolaire – 20h au Restaurant Scolaire
Jeudi 12 • Repas des Aînés offert par le CCAS – 12h Maison des Pays de l'Ain
Vendredi 13 • Assemblée Générale de l'Harmonie « Le Réveil » et de l'Ecole de Musique – 20h30 Salle des Fêtes
Mardi 17 • Assemblée générale du Sou des Ecoles Publiques – 20h Salle Annexe de la Mairie
Samedi 21 • Fête de la Bière du Comité de Jumelage – 20h Salle des Fêtes
Mardi 24 • Assemblée Générale de l'APEL – 20h30 à l'Ecole Privée
Dimanche 29 • Amicale Boule Stéphanoise – 8h30 : 64 Simple 3 et 4 challenge société- 10h : 32 Simple 3 et 4 – 14 h : 16 Double 3 et 4 – Au Clos du Sevron et Terrain Stabilisé
Lundi 30 • Don du Sang – 16h à 19h – Salle des Fêtes

Octobre

Dimanche 06 • Quine loto de l'Ecole Privée – Ouverture des portes à 12h30 – Salle des Fêtes
Dimanche 13 • Expo vente de l'Amicale Amitiés Rencontres – 9h à 18h Salle Prosper Perdrix
• Assemblée Générale de l'Amicale Boule Stéphanoise – 10h
Vendredi 18 • Elaboration du calendrier des manifestations – 20h30 Salle Annexe de la Mairie
Samedi 19 • Sauce patate – Vente à emporter – Au Restaurant scolaire
Dimanche 20 • Fête de la Paria – Maison de Pays en Bresse
Samedi 26 • Concours de Belote des Anciens d'AFN – 15h Salle des Fêtes

Novembre

Dimanche 03 • Repas Paroissial – 12h Salle des Fêtes
Lundi 11 • Commémoration de l'Armistice de 1918
Vendredi 15 • Assemblée Générale de l'Amicale Amitiés Rencontres – 14h Salle des Fêtes
Samedi 16 • Messe de la Saint Hubert - Rallye au Bois – 18h30
Vendredi 22 • Assemblée Générale des Anciens d'AFN – 10h Salle de la Claison
Samedi 23 • Soirée Moules Frites de la Société de Pêche « Le Sevron » - 20h Salle des Fêtes
Dimanche 24 • Messe de la Sainte Cécile avec l'Harmonie « Le Réveil »

Décembre

Dimanche 01 • Marché de Noël – Maisons de Pays en Bresse
Lundi 02 • Don du Sang – 16h à 19h – Salle des Fêtes
Vendredi 06 • Illuminations de Noël par le Comité de Fleurissement dès 18h
• Don du Sang – 16h à 19h Foyer des Mousserons à Treffort
Samedi 07 • Banquet de la Sainte Barbe par l'Amicale des Sapeurs Pompiers – En soirée
Dimanche 08 • Spectacle de Noël de l'Ecole Privée – 14h Salle des Fêtes
Vendredi 13 • Repas de Noël de l'Amicale Amitiés Rencontres – 12h Salle des Fêtes


VOICI VOTRE
CALENDRIER DES
MANIFESTATIONS
À CONSERVER
PRÉCIEUSEMENT
POUR NE RIEN
MANQUER TOUT AU
LONG DE L'ANNÉE
2013

(DÉCOUPEZ SELON
LES POINTILLÉS)

COORDONNÉES UTILES

POMPIERS..... Tél 18
SAMU..... Tél 15
GENDARMERIE..... Tél 04 74 51 30 17
Médecins
Docteur PERRON..... Tél 04 74 30 52 52
Docteur SAINT-CYR..... Tél 04 74 30 50 30
Ostéopathe DERAÏN..... Tél 06 60 54 10 24
Kiné SERVIER Marc..... Tél 04 74 30 55 74
Pharmacie..... Tél 04 74 30 51 67
Infirmières..... Tél 04 74 30 50 12
Hôpital Fleuriat..... Tél 04 74 45 46 47
Service Eaux SOGEDO..... Tél 03 84 48 83 37
Centre Anti-poisons..... Tél 04 78 54 14 14
Poste..... Tél 04 74 25 89 30
Salle des Fêtes..... Tél 04 74 30 58 03
Foyer..... Tél 04 74 30 51 95

Centre de Loisirs..... Tél 04 74 30 55 10
Crèche Halte-garderie..... Tél 04 74 25 08 46
Médiathèque La Fontaine..... Tél 04 74 25 86 41
Ecole maternelle publique..... Tél 04 74 30 50 80
Ecole primaire publique... Tél 04 74 30 59 20
Ecole privée..... Tél 04 74 30 50 26
Office de Tourisme..... Tél 04 74 30 59 67
Comité des Fêtes..... Tél 04 74 30 54 37
La Cure..... Tél 04 74 30 50 71
MAIRIE..... Tél 04 74 30 50 36
Fax 04 74 25 85 72

Horaires : du lundi au samedi de 9h à 12h
+ les mardis et jeudis de 14h à 17h
e-mail : mairie@st-etienne-du-bois.fr

www.st-etienne-du-bois.fr

Naissances

14 décembre 2011 – Auguste Pierre Patrick CORBIERE, fils de Olivier Michel Emile CORBIERE et Aumérine RONCEN

14 décembre 2011 – Léonie POBEL, fille de Anthony POBEL et Jenny PERRUCHOT

04 février 2012 – Eloi DOS SANTOS, fils de RuiMiguel DOS SANTOS et Stéphanie BARBET

17 février 2012 – Eline Aurore LOUIS, fille de Franck Martial LOUIS et Cindy Valérie BOULET

11 mars 2012 – Eloria FRANCA, fille de David Louis Bernard FRANCA et Elodie Annie GAILLOT

18 mars 2012 – Adam EL ATTAFI

29 mars 2012 – Anaëlle Jade PLACE, fille de Frédéric Patrick Franck PLACE et Anne-Julie SEGUIN

12 avril 2012 – Louna SUBTIL, fils de Romain Georges SUBTIL et Delphine GUIGNET

22 avril 2012 – Tiago Emmanuel MATIAS-HELENO, fils de Fabio Emmanuel HELENO FERREIRA et Nathalie MATIAS

02 mai 2012 – Noé CURT, fils de Raphaël CURT et Katinka SUTTER

22 mai 2012 – Léna SAMPER-GRIMALDI

24 juin 2012 – Mathéo LACHAL, fils de Gilles Marie Georges LACHAL et Virginie GUILLEMET

06 août 2012 – Arthur Daniel Pascal PICAUDE, fils de Aurélien Jean-Daniel PICAUDE et Florence Hélène VINCENT

17 août 2012 – Léa LAFAY, fille de Christophe LAFAY et Laurie MARION

23 août 2012 – Fatma KURT

18 septembre 2012 – Fedli KURT, fils de Ahmet KURT et Birsal SAHIN

04 octobre 2012 – Godric William Friedrich STROHMEIER-CHARMY, fils de Didier Bernard Claude CHARMY et Eugénie Frida Karolina STROHMEIER

05 octobre 2012 – Raphaël Alexandre Ange-Samuel BUFFET, fils Alexandre BUFFET et Raïssa Isabelle Marie-Karine WINTER

06 octobre 2012 – Tom PROT, fils de Nicolas PROT et Stéphanie LABOMBARDA

19 novembre 2012 – Maxime VINCENT, fils de Pierre-Philippe VINCENT et Sabrina Murielle BENETTI

20 novembre 2012 – Yaël Albert KERVAREC, fils de Yves Jean-Baptiste KERVAREC et Emmanuelle Céline SELLIER

05 mai 2012 – LOZANO Stéphane José Esteban et TAVALLA Noushin

09 juin 2012 – PIROUX Nicolas Michel et REYRE Anaïs Catherine Marie

16 juin 2012 – RAFFOURT Clément Olivier et GUILLERMIN Emilie Magali

23 juin 2012 – VAYER Dominique Noël et VEDIKOVA Nataliia

23 juin 2012 – GALLET Mickaël et BERROD Anaïs Michèle

30 juin 2012 – MAISON Sylvain Claude et RAY Aude Andrée

07 juillet 2012 – YARAR Muhammet et TURKSOY Seyma Tuba

21 juillet 2012 – MOURACHOFF Julien et HETIER Lucie Victoria Mauricette

28 juillet 2012 – HEGOBURU Mathieu Thomas et JANON Anaïs Léonie

28 juillet 2012 – VEAU Grégory et ZHU Shan Shan

25 août 2012 – VEUILLET Aurélien et FILIOL Magali Nathalie

08 septembre 2012 – MENDES Loïc Gilbert Jean et TOSELLO Véronique Suzanne Marguerite

03 novembre 2012 – JANAUDY Christian et ATHANASE Véronique Marie Andrée

15 décembre 2011 – Vincent Henri Claude REYDELET – 70 ans

10 janvier 2012 – Simone Colette DANANCHER veuve BOUQUEROD – 73 ans

10 janvier 2012 – Roger René Pierre PAILLET – 74 ans

30 janvier 2012 – Emile Paul RENOUD – 77 ans

06 février 2012 – Marie France CHEVRIER veuve BENBOUZID – 70 ans

16 février 2012 – Marie-Louise Yvonne MOREL veuve JOSSERAND – 86 ans

10 juin 2012 – Juliette Emilie BOUVARD veuve TRIBOUILLER – 91 ans

25 juillet 2012 – Odette ROIG veuve HANTZ – 83 ans

26 juillet 2012 – Paul Emile Prosper BLANC – 76 ans

08 août 2012 – Marie Angèle Gabrielle FILLARDET – 80 ans

14 août 2012 – Christian GALLET – 53 ans

28 août 2012 – Jean-Pierre Marie Marcel ROUSSEAU – 69 ans

30 août 2012 – Adrien Jean FROMONT – 81 ans

28 octobre 2012 – Jacques André VARLET – 80 ans

Décès

15 décembre 2011 – Vincent Henri Claude REYDELET – 70 ans

10 janvier 2012 – Simone Colette DANANCHER veuve BOUQUEROD – 73 ans

10 janvier 2012 – Roger René Pierre PAILLET – 74 ans

30 janvier 2012 – Emile Paul RENOUD – 77 ans

06 février 2012 – Marie France CHEVRIER veuve BENBOUZID – 70 ans

16 février 2012 – Marie-Louise Yvonne MOREL veuve JOSSERAND – 86 ans

10 juin 2012 – Juliette Emilie BOUVARD veuve TRIBOUILLER – 91 ans

25 juillet 2012 – Odette ROIG veuve HANTZ – 83 ans

26 juillet 2012 – Paul Emile Prosper BLANC – 76 ans

08 août 2012 – Marie Angèle Gabrielle FILLARDET – 80 ans

14 août 2012 – Christian GALLET – 53 ans

28 août 2012 – Jean-Pierre Marie Marcel ROUSSEAU – 69 ans

30 août 2012 – Adrien Jean FROMONT – 81 ans

28 octobre 2012 – Jacques André VARLET – 80 ans

Dates arrêtées au 30 novembre 2012

