

SAINT ELOI

Un village qui respire

BULLETIN MUNICIPAL

ANNEE 2020

SOMMAIRE

LE MOT DU MAIRE.....	1
ETAT CIVIL 2020.....	2
RENSEIGNEMENTS UTILES.....	3
BUDGET	4
NOUVELLE EQUIPE MUNICIPALE.....	5
ECOLE.....	7
PERISCOLAIRE / CANTINE	8
BIBLIOTHEQUE.....	11
LE SITE INTERNET DE SAINT ELOI.....	12
URBANISME.....	13
TRAVAUX REALISES.....	13
AMBROISIE	14
ASSOCIATIONS DU VILLAGE.....	15
EVENEMENTS DE L'ANNEE 2020	18
EVENEMENTS 2021 – A RETENIR.....	27
VIVRE EN MILIEU RURAL.....	28
INFORMATIONS DIVERSES.....	29
ROLE DE LA CCPA (Communauté de Communes de la Plaine de l'Ain).....	35

LE MOT DU MAIRE

Chères Saint-Eulaliennes et Chers Saint-Eulaliens,

Au nom du nouveau conseil municipal, je tiens à vous remercier de la confiance que vous avez bien voulu nous accorder à l'occasion des élections de 2020.

Une attention toute particulière pour Jacqueline Selignan et son équipe qui nous ont accompagnés dans cette transition.

Il est bon de savoir que l'historique du village ne sera pas perdu.

Le mandat a débuté dans des conditions particulières.

La crise sanitaire et les confinements successifs ont restreint les échanges et le lien social.

Nos préoccupations ont été dictées par les impératifs de l'actualité, en particulier concernant la réouverture de l'école en mai 2020 après le premier confinement.

Il nous a semblé indispensable pour nos enfants et les familles de remettre en route l'ensemble du périscolaire pour ce qui est de la responsabilité de la commune et d'apporter notre soutien aux équipes de l'éducation nationale afin d'accueillir les élèves.

Je tiens à remercier tout particulièrement le personnel, les enseignantes, et tous les bénévoles de la commune pour leur disponibilité, leur esprit créatif et leur engagement.

La nouvelle équipe municipale a pour ambition de faire vivre la commune.

Malgré la pandémie, la création du marché du vendredi et du marché de Noël ouvrent la voie aux initiatives qui j'en suis certain seront nombreuses.

Un merci au Sou des écoles et à l'association des propriétaires chasseurs de Saint-Eloi qui ont malgré le Covid maintenu des rendez-vous avec la population dans le strict respect des mesures sanitaires.

Dans l'attente de se rencontrer pour fêter au village le retour à une vie normale.

Jehan-Benoît Champault

Maire de Saint-Eloi

ETAT CIVIL 2020

Naissances

- 20 décembre 2019 : Côme, Jean, Claudius FROISSARD
- 28 décembre 2019 : Kahina, Françoise, Marie-Suzy MOREAU
- 30 juillet 2020 : Romane, Justine, Sandrine GOULOIS LAMOTHE
- 3 août 2020 : Emmie, Marie BUSSY
- 27 septembre 2020 : Robin DE LORGERIL
- 15 octobre 2020 : Maé, Jacques MORIN
- 12 novembre 2020 : Raphaël POURCELOT MOCERINO
Louane POURCELOT MOCERINO
- 8 décembre 2020 : Jamy SOUCHAIRE

Mariages

- 4 janvier 2020 : Santiago, Martin ARAUJO ACOSTA et Léa, Claude, Hélène MOREAU
- 14 mars 2020 : Julien-Vincent, Georges CIVIDIN et Bénédicte, Suzanne MARGET

RENSEIGNEMENTS UTILES

Mairie de Saint-Eloi

131 route de la Dombes

Tél : 04 74 61 09 20

E-mail : comunesteloi@gmail.com

Horaires d'ouverture du secrétariat :

Mardi : 9h à 12h30 et 13h30 à 17h

Mercredi des semaines impaires : 13h à 16h

Jeudi : 9h à 12h30

Vendredi : 13h30 à 17h

Permanence du Maire :

Mr Jehan-Benoît Champault

Sur rendez-vous au 04 74 61 09 20

Pompiers	18
Gendarmerie	17 ou 04 74 61 02 34
SAMU	15
Centre antipoison	04 78 54 14 14
DDT (Ambérieu)	04 74 38 40 55
Cadastre (Trévoux)	04 74 00 94 68
Perception (Meximieux)	04 74 61 02 06
SOGEDO (service des eaux)	04 74 61 02 14
ENEDIS	0 801 440 440
Dépannage ERDF	09 72 67 50 01
France Télécom	10 14

Mission locale des jeunes Bugey Plaine de l'Ain

13 avenue Roger Salengro BP522

01505 Ambérieu en Bugey

Tél : 04 74 34 61 22 et E-mail : mlj.amberieu@wanadoo.fr

CLIC (Centre Local d'Information et de Coordination Gérontologique)

De la plaine de l'Ain

62 avenue du Général Sarrail

01500 Ambérieu en Bugey

Tél : 04 74 46 19 04 et E-mail : clic@cc-plainedelain.fr

BUDGET

Evolution des dépenses et recettes réelles de fonctionnement :

Années	Dépenses	Recettes
2018	232 059 €	356 318 €
2019	262 468 €	356 415 €
2020	269 229 €	358 820 €

Principale dépense de fonctionnement : le personnel

- Les charges de personnel 2020 ont représenté 137 995 € (130 006 en 2019).

Produit des impôts directs, part communale

Réalisé en 2018 : 135 084 €

Réalisé en 2019 : 142 740 €, soit plus 7 656 €

Réalisé en 2020 : 147 763 €, soit plus 5 023 €

dont 71 072 € produit de la taxe d'habitation

55 513 € produit du foncier bâti

20 098 € produit du foncier non bâti

1 080 € autres

Montant du remboursement de la dette

2018 : 28 125 €

2019 : 20 111 € soit – 8 014 €

2020 : 26 731 €

Dépenses d'investissement 2020

67 787 € dont 36 438 € de dépenses d'équipement.

NOUVELLE EQUIPE MUNICIPALE

Une équipe dynamique au service de tous

C'est avec le sens de l'intérêt général que cette équipe, représentative de tous les quartiers du village, s'investit désormais dans la gestion de Saint-Eloi.

Attachés au cadre de vie de la commune, avec une urbanisation soucieuse de la qualité paysagère, nous avons à cœur de conserver l'âme de notre village.

Nous poursuivons les efforts sur les moyens alloués aux enfants et sur la volonté de cultiver les liens entre les villageois.

Garants du maintien de la bonne gestion de la commune, nous mettons au centre de nos actions et préoccupations les enjeux climatiques.

Forts de notre volonté, nous nous engageons à être présents, actifs et constructifs sur le plan communal et intercommunal.

Nous remercions les élus sortants pour leur soutien.

Nous poursuivons ensemble le travail accompli pour développer notre village de Saint-Eloi.

○ *Présentation*

De gauche à droite : Fanny Mellet Conseillère / Pascal Ducloud Conseiller / Nathalie Peuvergne Conseillère / Franck Chapiteau 1^{er} adjoint / Jehan-Benoît Champault Maire / Edouard Pruvot Conseiller / Jocelyne Labarrière 2^{ème} adjointe / Anne-Laure Marget 3^{ème} adjointe / Cyril Mougel Conseiller / Joëlle Gauthier Conseillère / Maud Téodoresco Conseillère

○ *Commissions*

7 commissions ont été mises en place :

- **Espaces verts, environnement et développement durable, le monde agricole :**
Vice-président : Jocelyne Labarrière
Membres : Fanny Mellet / Edouard Pruvot / Nathalie Peuvergne / Maud Teodoresco
- **Urbanisme, assainissement, eau, cimetière :**
Vice-président : Franck Chapiteau
Membres : Fanny Mellet / Edouard Pruvot / Nathalie Peuvergne / Pascal Ducloud / Anne-Laure Marget
- **Voirie et sécurité :**
Vice-président : Franck Chapiteau
Membres : Edouard Pruvot / Pascal Ducloud / Joëlle Gauthier
- **Communication et site internet :**
Vice-président : Anne-Laure Marget
Membres : Joëlle Gauthier / Cyril Mougel
- **Education et périscolaire :**
Vice-président : Anne-Laure Marget
Membres : Maud Teodoresco / Cyril Mougel / Edouard Pruvot
- **Vie locale et sociale :**
Vice-président : Jocelyne Labarrière
Membres : Maud Teodoresco / Cyril Mougel / Joëlle Gauthier
- **Bâtiments municipaux :**
Vice-président : Franck Chapiteau
Membres : Fanny Mellet / Pascal Ducloud / Nathalie Peuvergne

○ *Commissions participatives*

Dans les mois à venir, les différentes commissions seront ouvertes aux volontaires afin d'enrichir nos réflexions et de capitaliser sur l'expérience de tous. Nous communiquerons prochainement les modalités de mise en œuvre dictées par les contraintes sanitaires.

Nous comptons sur votre participation.

ECOLE

○ *COVID : Fermeture de l'école et reprise*

L'année scolaire 2019/2020 aura été marquée par la crise sanitaire qui aura privé nos enfants d'école du 16 mars au 12 mai 2020.

Durant les 8 semaines de fermeture, les enseignantes ont joué pleinement leur rôle pour continuer à enseigner, via les mails, blog, appels... Ce fut un vrai travail d'équipe avec les parents pour poursuivre au mieux l'apprentissage des enfants.

La reprise de l'école a eu lieu le mardi 12 mai 2020. La directrice Marie Barthoulot et l'équipe municipale ont travaillé ensemble pour mettre en place tout le protocole sanitaire et permettre au mieux la reprise.

Le retour étant facultatif, il nous a globalement été possible d'accueillir les enfants malgré la jauge de 10 enfants par classe.

La garderie a fonctionné aux heures habituelles, la cantine a été assurée avec des repas froids dans un premier temps et les transports scolaires ont été maintenus.

Les parents ont reçu une fiche d'instruction concernant l'école et les conditions à respecter ainsi qu'un schéma d'organisation de l'école/cantine et garderie. Ce schéma d'organisation a été réalisé par l'école et la mairie sous directive du gouvernement.

A partir du lundi 22 juin, tous les enfants ont été accueillis à l'école avec un assouplissement du protocole sanitaire.

○ *Rentrée 2020*

La rentrée 2020 a été encore quelque peu mouvementée suite à la situation sanitaire et au durcissement du plan Vigipirate.

Les années précédentes, une matinée d'accueil était organisée courant juin pour les futurs petits de l'école de Saint-Eloi. L'objectif étant de découvrir les lieux, les camarades, les enseignants et le personnel.

Cette année, c'est le mardi 1^{er} septembre, jour de la rentrée, que les petits ont été accueillis de 8h30 à 10h dans les classes. Les moyens et les grands sont arrivés à 10h.

L'effectif est important cette année et ce sera encore le cas les prochaines années au vu du nombre de naissances.

- Classe de Marie Barthoulot : 11 PS+7 MS+11GS =29

- Classe d'Olivia Guichard et Fanélie Fauconnet : 12 PS+10 MS+8 GS =30

Cette année, les enfants retrouvent leur maîtresse Olivia les lundis, jeudis et vendredis toute la journée. Une nouvelle enseignante est arrivée pour la journée du mardi : Fanélie Fauconnet.

PERISCOLAIRE / CANTINE

○ *Garderie périscolaire de St ELOI*

L'accueil du matin : 7h30 - 8h20

L'enfant peut être accueilli à partir de 07h30 dans la salle polyvalente. Les enfants arrivent de manière échelonnée et bénéficient de l'encadrement d'une animatrice Aurore Oulion. Des activités manuelles et jeux de société sont mis en place.

L'objectif recherché est avant tout d'offrir un temps d'accueil calme et serein facilitant une transition en douceur du cercle familial vers la collectivité.

Les enfants sont reconduits dans leurs classes respectives à 8h20.

Mesures COVID : Port du masque pour les adultes. Lavage des mains à l'arrivée et avant le retour en classe ainsi que le respect des gestes barrières.

L'accueil du soir : 16h30 – 18h30

Les enfants sont pris en charge par Aurore Ouillon à 16h30.

Après un temps consacré au goûter fourni par les parents, différentes activités éducatives sont proposées aux enfants en extérieur ou en intérieur.

La participation se fait toujours sur la base du volontariat.

Il s'agit sur ce temps de leur permettre de se ressourcer après la journée de classe, certains en étant actifs, d'autres en restant plus tranquilles.

○ *Pause méridienne*

L'accueil sur le temps de pause méridienne 11h20 –13h20

La commune souhaite faire de la pause méridienne un temps d'accueil adapté au besoin de chacun. Ce temps d'accueil s'articule entre un temps de restauration et un temps d'animation encadré ou autonome.

Le temps de repas se déroule de 11h30 à 12h15 environ. Les enfants sont encadrés par Aurore et Géraldine. Les enfants sont mis à contribution pour aider les plus petits et pour le rangement. Les repas sont élaborés à partir de produits frais par le prestataire Bourg Traiteur.

Les menus sont consultables sur le panneau d'affichage à l'entrée de l'école et sur le site internet de la commune : www.sainteloi.fr

Suite au repas, un passage aux toilettes et un lavage des mains sont organisés.

Les enfants peuvent ensuite accéder à des temps d'animation sur les différents espaces récréatifs à disposition. Activités sportives, jeux de société, activités manuelles... La participation à ces animations

se fait sur la base du volontariat. Etant soucieux du rythme de l'enfant, celles et ceux qui préfèrent être au calme ont accès au coin bibliothèque plus propice à la détente.

Petite section / Moyenne section : Après un temps libre, les enfants sont accompagnés en salle de sieste.

Les parents sont invités à se rapprocher d'Alexandra pour toute adaptation.

Grande section : Seuls les enfants ayant un besoin de sieste y participeront.

○ Projets

Cette année, à l'initiative d'Aurore, il y a eu un projet pour Noël et un autre sera réalisé pour le printemps.

Cet hiver, c'est donc la création d'un igloo, la mise en place du traîneau de Noël et la décoration des murs de la salle qui ont bien occupé nos enfants et Aurore !

Merci pour l'aide précieuse de certains habitants de Saint Eloi qui sont venus aider Aurore.

Fresque en céramique

La fresque en céramique réalisée l'année dernière a enfin pu être posée sous le préau.

A venir début 2021

L'équipe municipale mettra en place des interventions ponctuelles sur des sujets variés dès que la situation sanitaire le permettra.

Des bénévoles se sont déjà fait connaître pour de la lecture ou pour initier les enfants sur des thèmes comme les oiseaux, abeilles etc.

N'hésitez pas à vous faire connaître si vous souhaitez donner un peu de votre temps.

BIBLIOTHEQUE

Cette année a été particulière car pour la première fois, notre bibliothèque a dû fermer jusqu'à fin mai et une réouverture partielle en Juin et depuis Septembre a permis le retour des lecteurs.

○ *L'équipe de bénévoles*

Hélène Bert, Hélène Biard, Françoise Cazottes, Valérie Chapiteau, Claude De Pischof, Laetitia Jamme Seveno, Jocelyne Labarriere, Monique Lassus, Marie Lassus, Maud Nicolas, Sylvie Simonini, Mauricette Téodoresco.

Claudie Champault et Christelle Mourin rejoignent l'équipe en Janvier 2021.

○ *Une bibliothèque pour tous*

Le prêt de livres est gratuit. La bibliothèque est ouverte aux enfants du regroupement pédagogique.

Le fonds est constitué par l'achat de livres en propre et un fonds renouvelé périodiquement par la Bibliothèque Départementale de Prêt.

La bibliothèque reste en lien avec l'école pour prêter ses livres en attendant de pouvoir reprendre les séances de lecture in situ animées par Claude De Pischof.

La bibliothèque élargit aussi l'accès à la lecture hors ses murs grâce à Aurore, qui propose des temps de lecture à la garderie municipale.

LE SITE INTERNET DE SAINT ELOI

Le site de la commune de Saint Eloi existait depuis plusieurs années. Il a été remis à jour par la commission communication. Les menus, la mise en forme, les articles ont été retravaillés. Vous trouverez sur ce site de nombreuses informations mais aussi les événements festifs qui sont proposés tout au long de l'année par les associations qui font vivre notre village.

Le but est de retrouver toutes les informations indispensables pour les démarches administratives, la vie de la commune, l'agenda de toutes les manifestations de la commune... et bien plus encore ! Ce nouveau site continuera de s'étoffer et sera régulièrement mis à jour.

L'adresse du site internet est : www.sainteloi.fr

URBANISME

○ *Quelques rappels*

N'hésitez pas à interroger la mairie avant de débiter un projet. Les règles d'urbanisme sont rarement simples.

Elles vont dépendre du zonage et de l'existence éventuelle d'un règlement.

Sur Saint-Eloi, nous avons 4 zones : U, A AU et N.

Nous rappelons qu'il est obligatoire de faire une demande préalable en mairie pour la mise en place d'un portail, d'un mur, d'une clôture, d'une pergola, d'un abri de jardin de plus 5m2 ...

○ *Les plantations le long de la voie publique*

Elles dépendent des arrêtés communaux ou préfectoraux. Les plantations ne peuvent empiéter sur le domaine public routier (Code de la voirie routière). L'entretien est à la charge du propriétaire riverain dont la responsabilité est engagée en cas d'accident. Le Code Général des Collectivités Territoriales prévoit l'élagage d'office à la charge du propriétaire après mise en demeure.

TRAVAUX REALISES

○ *Route de la Moine*

Une partie de la chaussée fortement dégradée rendant les bas-côtés dangereux a été reprise. Une étude est en cours car la chaussée se détériore du fait de l'écoulement des eaux pluviales et rend les bas-côtés dangereux.

○ *Route de Joyeux*

Le département a réalisé le revêtement de surface sur environ 500 mètres sur le chemin de Garette en direction de Joyeux. Nous devons dans un futur proche procéder à la réfection plus en profondeur de cette chaussée.

AMBROISIE

L'ambrosie est une plante invasive qui, depuis des années, se développe dans la région Rhône Alpes.

Cette plante est allergène et de plus elle réduit la rentabilité des surfaces agricoles. Ses pollens se dispersent à partir de mi-août et parfois plus tard selon la météo. L'impact sanitaire représente 40M€ en frais de santé. Un arrêté préfectoral impose la lutte contre cette plante invasive (voir bas de page).

Afin de réduire l'émission des pollens sur notre commune, nous avons contacté l'ARS¹ et la FREDON² pour améliorer notre pratique d'élimination de la plante et réalisé en Juillet une visite de terrain.

Crédit photo fried [CC-BY-SA-3.0], via Tela-botanica

Le premier axe sur lequel la commune peut agir directement concerne les bords de chemins et les routes communales. Avec l'appui des spécialistes, nous avons pu établir un plan de gestion et de coupe/arrachage de cette plante sur les chemins communaux : il faut pratiquer des fauches régulières mais pas trop car la plante s'adapte et peut s'étendre au ras du sol et augmenter ses tiges.

Alain Gaillot, employé aux espaces verts et Franck Chapiteau, premier adjoint, qui étaient présents lors de la visite de terrain ont établi un plan de fauchage des routes communales et chemins qui couvre la période d'avril à mi-octobre. La route départementale (Route des Mas) qui traverse le village, fait l'objet d'une gestion directe par le département.

Pour les terrains des particuliers et les friches, nous avons invité par courrier les particuliers à procéder à l'arrachage ou à la fauche. La plante étant allergène, il faut se munir de gants pour son arrachage. Comme toute plante nuisible, L'ARS nous a rappelé qu'il ne faut pas l'emporter en déchèterie mais la laisser sécher sur place.

En ce qui concerne les parcelles agricoles, les exploitants connaissent le problème : les graines de ces plantes sont amenées par les chantiers de bords de route. Au fil des ans, le labourage entraîne progressivement les graines à l'intérieur de la parcelle. C'est pourquoi certaines parcelles sont désormais envahies. La plupart des exploitants ont déjà engagé des actions comme le choix d'une culture dense (blé/orge) qui concurrence la plante, la pratique du déchaumage voire du désherbage chimique (pour les champs trop asséchés où le risque de casse d'outil est fort).

Enfin, l'ARS met à disposition du public une application internet pour signaler la présence d'ambrosie. C'est une aide. Néanmoins au stade actuel, nous mettons nos forces prioritairement dans l'élimination des plantes sur les zones déjà connues.

Courant 2021, nous allons engager avec les exploitants de parcelles de la commune une concertation afin de trouver des pistes d'amélioration pour réduire autant que possible l'exposition des riverains aux allergènes.

¹ Agence régionale de santé Auvergne-Rhône-Alpes : Délégation départementale de l'Ain

² FREDON Rhône Alpes (Fédération Régionale de Défense contre les Organismes Nuisibles)

<https://ambrosie.fredon-aura.fr> - L' Arrêté préfectoral est accessible dans la page <https://ambrosie.fredon-aura.fr/index.php/menu-reglementation>

ASSOCIATIONS DU VILLAGE

○ *Le Sou des écoles*

Comme chaque année, l'engagement des bénévoles du Sou des Écoles permet aux classes du RPI de réaliser des sorties et projets tout au long de l'année scolaire.

L'équipe remercie les maîtresses, la mairie, les membres et anciens membres du Sou pour leur aide et leur implication, et plus particulièrement la famille Bellaton et Robert Damians pour leur dévouement à notre association. Elle remercie également l'ensemble des personnes qui participent à nos manifestations et permettent ainsi de faire perdurer la convivialité et les associations de notre village.

Grâce à tous, la vente de boudin l'année passée s'est déroulée dans de très bonnes conditions et a rencontré un grand succès.

Toutefois, en raison de la crise sanitaire, la cuisse de bœuf n'a pas pu avoir lieu. Cette manifestation qui, chaque année, est un moment fort dans la vie du village nous a manqué, tant du point de vue moral que financier. Nous espérons pouvoir réaliser toutes nos manifestations cette année, quitte à revoir leur organisation.

Pour la première fois cette année, les trois sous du RPI ont offert aux parents d'élèves le café le jour de la rentrée. Cette action a été appréciée par tous et a permis de faire connaître nos associations.

Malgré une baisse importante des bénéfices liée à la crise sanitaire, le Sou a honoré ses engagements, a financé les projets des maîtresses de Saint-Eloi et a versé une aide pour la classe neige de l'école de Joyeux, en plus de l'aide habituelle versée au sou commun (la moitié des bénéfices de l'année).

Activités et sorties financées par le Sou des Écoles de Saint-Eloi :

- Noël, cinéma
- Prix des incorruptibles, insectes, matériel numérique, livres
- Livres offerts aux GS qui quittent l'école de Saint-Eloi

Activités et sorties financées par le Sou Commun :

Pour Saint Eloi : Théâtre
Pour Joyeux : Piscine, classe neige
Pour Faramans : Cinéma, Sortie à Lyon

Le solde de l'association se porte bien grâce à de bonnes réserves.

Pour l'année à venir, les membres du Sou ont décidé de financer les projets de l'école (Noël, livres pour les élèves de Grande Section, prix des incorruptibles, matériel des alphas), tout en restant prudents au vu de la crise sanitaire et donc de garder une réserve afin de subvenir aux besoins d'un nouveau projet de voyage et palier aux éventuels aléas sur nos manifestations.

Le Sou des écoles continue de se donner comme première fonction que chaque enfant du RPI puisse partir en voyage une fois pendant sa scolarité.

Cette année, dans la mesure où les bénéfices du Sou commun sont faibles, les trois Sous ont décidé de reverser les subventions des mairies au Sou commun afin de financer la piscine pour les élèves de l'école de Joyeux, et permettre aux enseignants du RPI d'organiser un petit projet/sortie avec les bénéfices de l'année dernière.

Le Sou a besoin cette année de renouveler le matériel pour la cuisine (achat de couverts, de plateaux, de pichets, peut-être tables et bancs).

L'équipe souhaite également acheter des verres ecocup pour ses manifestations et une réflexion sur l'utilisation d'assiettes lavables pour la cuisine de bœuf est menée, ainsi que pour l'utilisation d'assiettes en bambou ou de barquettes alu pour le boudin.

Un logo du Sou a été créé pour nos flyers, verres, T-shirt, etc..

Certains membres du bureau du Sou souhaitent céder leur place cette année, en particulier Virginie Bret (trésorière) et Isabelle Juvet (secrétaire). Faustine Huot succède à Isabelle Juvet et Emilie Mougel prend la place de Virginie Bret.

Manifestations pour l'année à venir :

- Vente de gâteaux Bijou : novembre
- Boudins : le dimanche 31 janvier
- Cuisse de bœuf : le dimanche 20 juin
- Organisation d'un concours de chevaux de traits fin août (en attente de réponse selon crise sanitaire) ou Organisation d'une vente de fleurs.

○ *Les propriétaires chasseurs de Saint ELOI*

Président : Jean Brazier

Secrétaire : Jean-Hubert Marget

Trésorier : Bernard Chabran

Garde chasse : Laurent Louis

L'association de chasse de Saint Eloi compte 14 membres actifs et réalise deux manifestations par an : le boudin en octobre et les tartes en mars.

Ces deux manifestations font partie des moments conviviaux de notre village. Cette année, lors de la vente de boudin sous la nouvelle halle, le boudin s'est de nouveau vendu en seulement quelques heures.

Les fonds permettent de payer la location des terres, l'achat de gibier pour les lâchers et le repeuplement des espèces mais aussi pour financer les dégâts de sangliers.

La régulation du gibier est importante pour éviter trop de dégâts sur les cultures ainsi que les accidents routiers.

En 2020, c'est 855 € que l'association a dû financer pour les dégâts de culture.

La présence de ces panneaux signifie qu'une chasse au gros gibier est en cours et que pour votre sécurité, il est fortement recommandé de ne pas s'aventurer dans l'enceinte.

EVENEMENTS DE L'ANNEE 2020

○ *Nettoyage de printemps le 14 mars 2020*

Principe de la journée

Cette matinée est ouverte à tous ! Nous l'avons appelée « La balade des sacs jaunes » L'objectif étant de découvrir notre village à pied et de profiter de ce moment pour ramasser les déchets que nous trouverons sur notre passage.

Nous clôturons cette escapade par une photo de groupe et un petit casse-croûte si la situation le permet.

Pour y participer il faut :

- Une météo clémente
- Une paire de gants
- Un gilet jaune par groupe
- En option un appareil photo pour immortaliser certains moments
- Et avoir envie de marcher tout en papotant

○ *Fleurissement du village en mai*

Le sentiment de bien-être que dégage notre village passe par son embellissement et notamment par son fleurissement.

Rendez-vous a été pris un samedi matin. Plusieurs groupes ont été constitués pour se répartir différents points de plantations. Alain, notre employé municipal, a préparé la terre des bacs et des massifs.

Rose, rouge, blanc, jaune...toutes les couleurs ont vite trouvé leur place. Mais surtout, il faut bien avouer que ce fut un bon moment de partage. Un grand merci à tous et à l'année prochaine pour toutes celles et tous ceux qui voudront venir passer un bon moment.

○ **Marché de producteurs : tous les vendredis depuis début septembre**

Un marché de producteurs se déroule tous les vendredis, de 16h à 19h en été et de 16h à 18h30 en hiver, sous la halle de la commune. A défaut d'avoir trouvé un producteur local, un primeur en fruits vous propose une gamme de produits complète. Divers producteurs locaux sont présents toutes les semaines.

Nous avons à cœur de présenter des producteurs locaux et de rester un marché de proximité. Certains producteurs ne sont présents qu'une fois par mois comme par exemple la vente de Spiruline ou de miel ou une fois tous les quinze jours pour la bière, ou la viande de bœuf. Ce qui fait qu'hormis les permanents (fruits, légumes, pain, volaille, fromages) notre marché est renouvelé chaque semaine.

Le marché du vendredi devient progressivement un moment convivial de retrouvailles des habitants dans ce lieu unique et agréable qu'est notre halle.

*Horaires d'hiver : 16h – 18h30

Les produits hebdomadaires sont :

- Pain, brioche, viennoiserie, pizza, œuf, farine AB → FERME DES EPI CURIEUX
- Fromages, crème dessert et yaourts de chèvre AB → CHEVRERIE DE L'ABERGEMENT
- Légumes de saison AB → O SAVEURS DU POTAGER
- Vin pétillant rosé, confiture de raisin en conversion → PETILLAIN
- Lapin AB, volaille de plein air (diverses pièces de viande, terrine) → LA FERME DE VALUISANT
- Châtaigne d'Ardèche en boccoux, crème de marron → FAIT PAR CHARLOTTE

Des producteurs temporaires seront également régulièrement présents. Le planning vous sera annoncé chaque mois dans les actualités de la commune :

- Bière → MALT EMOI / LA GRANGE NOIRE
- Spiruline → SPIRULAIN
- Escargot → ESCARGOTERIE DE RUFFIEUX
- Viande de bœuf (charcuterie, viande au détail, steak haché...) → ELEVAGE DURAND

○ *Départ à la retraite de Lionel et Carole : Vendredi 4 septembre*

Une petite cérémonie a pu être organisée le 4 septembre en l'honneur de Carole et Lionel entourés d'élus de l'ancienne et de la nouvelle équipe municipale.

Arrivée au village dans les années 1980, Carole ne s'est jamais vraiment éloignée de l'univers de l'école. Elle en a vu grandir des têtes blondes ou brunes, des enfants câlins et coquins. Ce fut comme parent d'élève, l'animation du premier sou des écoles avec l'organisation de kermesses et d'activités le jeudi après-midi. Plus tard, toujours fidèle au sou, elle apporta son secours à la préparation des moules frites et participe à l'intendance de la cuisse de bœuf.

Carole tira aussi sa renommée de ses choux à la crème qu'elle offrait généreusement. C'était plus que de la pâtisserie, c'était de l'amitié.

Cantinière pendant plusieurs années avec son amie Aurore, elle prêta une oreille attentive aux paroles des enfants : leurs petits bobos, leurs chamailleries et leurs petites histoires. Une nounou aimée des enfants.

Nous lui exprimons notre gratitude et nous la reverrons avec plaisir.

Lionel, employé communal pendant une dizaine d'années fut apprécié tant par la municipalité que par la population. Courtois, discret, ses qualités professionnelles ont été précieuses pour la commune. Meticuleux, très ordonné, il aimait le travail bien fait.

Par deux fois, il a peint avec son ami Daniel Samouiller l'ensemble de la salle polyvalente, sans parler de l'installation du plancher de l'atelier. Toujours disponible, il apportait son secours lors des manifestations.

Souriant, son amabilité et sa droiture ont permis de créer un bon état d'esprit dans l'équipe des salariés. La confiance partagée avec les élus et les enseignantes a contribué au bon fonctionnement des services de la commune.

Un grand merci à Lionel. Un jour prochain, nous le reverrons pour partager le verre de l'amitié.

Son successeur, Alain Gaillot, aura plaisir à l'accueillir à l'atelier et à échanger quelques nouvelles avec lui.

○ *Cérémonie du 11 novembre*

Cette année, la cérémonie a malheureusement eu lieu en petit comité suite à la crise sanitaire et au règlement du gouvernement. Seules 10 personnes ont pu être présentes : 9 élus et le Major Arzoumanian

○ *Repas de Noël de l'école : jeudi 17 décembre*

Comme chaque année, notre traiteur « Bourg Traiteur » prévoit le repas de Noël pour les enfants. Les enseignantes, le personnel communal et quelques personnes du conseil étaient présents.

Ce fut un moment très convivial et festif entouré de tous nos maternelles.

○ **Marché de Noël : vendredi 18 décembre**

Le vendredi 18 décembre de 16h à 19h30, a eu lieu le premier marché de Noël à Saint Eloi. Celui-ci s'est déroulé sous la halle située devant la mairie.

Etaient présents nos producteurs habituels (légumes, fruits, pain, œuf, lapin, volaille, pintade, bières, miel, spiruline, vin rosé...) ainsi que d'autres artisans venus pour l'occasion (couture, objets en bois, savons artisanaux, vannerie, objets de déco...)

Une visite de la salle périscolaire avec les décorations des enfants ainsi que la visite de l'église ont eu lieu et ont beaucoup plu aux habitants.

Le vin/chocolat chaud offert par la mairie a également été apprécié.

Malgré la crise sanitaire, nous sommes heureux d'avoir pu réaliser cet événement et de vous en avoir fait profiter.

EVENEMENTS 2021 – A RETENIR

Sous réserve des règles sanitaires, voici les évènements prévus pour le moment en 2021 :

- Notre marché hebdomadaire sous la halle : tous les vendredis de 16h à 19h ou 18h30 en hiver
- Vente de boudin du Sou des écoles : le dimanche 31 janvier
- Vente des tartes des propriétaires chasseurs de Saint Eloi en mars
- Nettoyage de nos lavoirs en mars
- Nettoyage de printemps : le 17 avril 2020 de 09h à 12h
- Marché échange de plantes : avril
- Opération Ambroisie au printemps
- Cuisse de bœuf du Sou des écoles : le dimanche 20 juin
- Fleurissement de la commune : date précisée ultérieurement
- Organisation d'un concours de chevaux de traits fin août (en attente de réponse selon crise sanitaire) ou Organisation d'une vente de fleurs
- Vente des boudins des propriétaires chasseurs de Saint Eloi en octobre
- Cérémonie du jeudi 11 novembre
-
- Marché de Noël : décembre

VIVRE EN MILIEU RURAL

« L'esprit de tolérance est l'art d'être heureux en compagnie des autres. »

Voici une définition que nous pourrions donner de cet état d'esprit qui fait qu'il fait bon vivre à Saint Eloi ! Bien entendu, il se peut que la quiétude soit troublée. Le chien qui divague ou qui jappe un peu trop souvent, le chat qui vient se régaler du gâteau qui refroidit sur la fenêtre, les engins agricoles qui salissent les routes, les lignes électriques non enterrées qui subissent des chutes de branches.....

C'est aussi ça la campagne et notre village rural ne fait pas exception !

Mais il nous offre tellement en contrepartie que notre plaisir de vivre à Saint Eloi vaut bien un peu de tolérance de chacun. Mettons tous nos efforts pour préserver notre qualité de vie !

○ *Stationnement*

Il est rappelé que les places pour personnes handicapées sur le parking de l'église sont réservées aux détenteurs de la carte stationnement handicapé ou de la nouvelle carte mobilité inclusion.

Des ayants droit se retrouvent régulièrement dans l'impossibilité de stationner, les deux places étant occupées.

Nous comptons sur le civisme de chacun.

INFORMATIONS DIVERSES

○ *Nuisances sonores*

La commune est sollicitée pour traiter des conflits de voisinage consécutifs à des nuisances sonores. Par la discussion, nous trouvons des solutions. Mais les bonnes intentions doivent être suivies d'effets. Il faut savoir qu'aucun bruit particulier ne doit par sa durée, sa répétition ou son intensité, porter atteinte à la tranquillité du voisinage ou à sa santé, de jour comme de nuit.

Pour rappel de nos obligations, voici quelques extraits de l'arrêté préfectoral du 12 Septembre 2008 :

- Article 13 : les propriétaires et possesseurs d'animaux sont tenus de prendre toutes les mesures propres à préserver le repos et la tranquillité des immeubles concernés et du voisinage. Il est interdit, de jour comme de nuit, de laisser aboyer, de façon répétée ou prolongée, un chien dans un logement, sur un balcon, dans une cour ou un jardin, dans un enclos attenant ou non à son habitation.
- Article 14 : les occupants et utilisateurs de locaux privés, d'immeubles d'habitation, de leurs dépendances et de leurs abords, doivent prendre toutes précautions pour éviter que le voisinage ne soit gêné par les bruits répétés et intempestifs émanant de leur comportement, de leurs activités, des appareils...Les travaux de bricolage et de jardinage utilisant des appareils susceptibles de causer une gêne pour le voisinage (tondeuse, tronçonneuse, perceuse, scie, pompe d'arrosage) ne sont autorisés qu'aux horaires suivants :

Les jours ouvrables : 8H00 à 12H00 ET 14H00 à 19H30

Les samedis : 9H00 à 12H et 15h00 à 19H00

Les dimanches : 10H00 à 12H00

○ *Divagation des chiens*

L'article L 211-19-1 du code rural dispose qu'il est interdit de laisser divaguer les animaux domestiques. Lorsque le cas se présente, nous intervenons auprès des propriétaires. Si la pédagogie et la courtoisie sont de rigueur, nous commençons tout de même à perdre patience. Les administrés se plaignent. La plupart d'entre eux tiennent leurs animaux à l'intérieur de leur propriété. Il est nécessaire que la règle collective s'impose.

○ *Le brûlage des déchets verts*

Au-delà des possibles troubles de voisinage causés par des nuisances d'odeurs et de fumées et afin de limiter les émissions de particules fines et de composés cancérigènes dans l'air, l'arrêté préfectoral n° SAF 2017-02 du 3 juillet 2017, interdit le brûlage des déchets verts.

Des solutions plus respectueuses pour la santé et l'environnement sont à privilégier comme la déchèterie, le broyage, le compostage.

**LE BRÛLAGE
à l'air libre
des déchets verts
C'EST INTERDIT !**

○ *Dépôt sauvage*

Les chemins ruraux qui desservent les espaces agricoles peuvent devenir rapidement des zones de dépôts sauvages au coin d'un bois ou dans une rivière.

Le dépôt sauvage est un dépôt d'ordures, quel qu'en soit la nature ou le volume, en un lieu où il ne devrait pas être. C'est un acte d'incivisme. Les dépôts sauvages sont interdits depuis la loi du 15 juillet 1975 mais ils font, hélas, toujours partie de notre paysage.

Chaque producteur de déchets, qu'il s'agisse d'une collectivité locale, d'un industriel ou d'un particulier est responsable de ses déchets, et des conditions dans lesquelles ils sont collectés, transportés, éliminés ou recyclés (art. L.541-2 du code de l'environnement).

Tout dépôt de déchets (dont les abandons d'épaves) est interdit sur l'espace public et sur le terrain d'autrui (art. R.632-1 et 635-8 du code pénal).

○ Elagage des arbres

En Octobre 2020, une campagne d'élagage a été conduite par ENEDIS aux abords des lignes de moyenne tension (20 000 volts). Voici quelques rappels pour prévenir des coupures d'électricité dues à des chutes de branches.

Les règles et les distances

L'ÉLAGAGE EST À LA CHARGE D'ENEDIS

Dans les autres cas, Enedis assure l'élagage des végétaux. Chaque propriétaire en est informé au préalable. Cet élagage est à la charge financière d'Enedis. Il est réalisé par ses soins ou par ceux d'une entreprise spécialisée.

« Pour la sécurité de tous,
pour éviter des coupures d'électricité »

Les responsabilités

L'ÉLAGAGE EST À LA CHARGE DU PROPRIÉTAIRE OU DE L'OCCUPANT

Le propriétaire a la responsabilité de l'élagage des arbres plantés sur sa propriété si :

- la plantation de l'arbre est postérieure à la ligne ;
ou
- le réseau est situé en domaine public, l'arbre en domaine privé et les distances entre les branches et la ligne ne respectent pas la réglementation.

Dans ce cas, l'élagage doit être réalisé par le propriétaire à ses frais ou par une entreprise agréée de son choix, après un contact préalable avec Enedis par l'envoi d'une DT-DICT* sur www.reseaux-et-canalisation.ineris.fr

* Déclaration de projet de Travaux - Déclaration d'intention de Commencement de Travaux

Distances à la construction des lignes électriques (norme NF C 11-201)

LIGNES HAUTE TENSION (HTA) - 15 ou 20 000 volts

Attention : les distances varient selon les types de lignes.

LIGNES BASSE TENSION (BT) - 230/400 volts

LIGNES ISOLÉES BASSE TENSION (BT) - 230/400 volts

Enedis demande que l'élagage soit réalisé en augmentant d'au moins un mètre les distances prévues à la construction des lignes.

DISTANCES DE SÉCURITÉ

L'arrêté interministériel du 17 mai 2001 définit : « la zone interdite à la végétation autour des conducteurs (câbles électriques) avec aucun surplomb de la végétation sur le couloir de l'emprise de la ligne ».

Distances minimales que la végétation ne doit jamais franchir

Réseau	Câble nu	Câble isolé
Basse tension	1 m	0 m (pas de frottement)
Haute tension	2 m	0 m (pas de frottement)

Règles de sécurité

À respecter aux abords des lignes électriques

- Ne jamais toucher une ligne, même en câble isolé.
- Ne pas s'approcher, ni approcher d'objet à moins de 3 mètres des lignes de tension inférieure à 50 000 V, à moins de 5 mètres des lignes de tension supérieure à 50 000 V.
- Ne jamais toucher un arbre dont les branches sont trop proches d'une ligne en câble nu (à moins d'1 m en BT et 2 m en HTA), ou en contact direct avec un câble isolé.
- Ne jamais toucher une branche tombée sur une ligne mais prévenir le service "dépannage" d'Enedis au **09 726 750 suivi des deux chiffres de votre département**.
- Ne pas faire de feu sous les lignes électriques.
- Si un arbre menace une ligne, prévenir le service "dépannage" d'Enedis.

○ Déchèterie

Horaires à compter du 1er avril 2019

Déchèterie	Lundi	Mardi	Mercredi	Jeudi	Vendredi	Samedi
Amberieu	8h30-12h	8h30-12h	8h30-12h	8h30-12h	8h30-12h	8h30-12h
	13h30-18h	13h30-18h	13h30-18h	13h30-18h	13h30-18h	13h30-18h(*)
Meximieux	8h30-12h	8h30-12h	8h30-12h	8h30-12h	8h30-12h	8h30-12h
	13h30-18h	13h30-18h	13h30-18h	13h30-18h	13h30-18h	13h30-18h(*)
Lagnieu	8h30-12h	8h30-12h	8h30-12h	8h30-12h	8h30-12h	8h30-12h
	13h30-18h	13h30-18h	13h30-18h	13h30-18h	13h30-18h	13h30-18h(*)
Loyettes			8h30-12h		8h30-12h	8h30-12h
	13h30-18h	13h30-18h	13h30-18h	13h30-18h	13h30-18h	13h30-18h
Villebois					8h30-12h	8h30-12h
	13h30-18h		13h30-18h	13h30-18h	13h30-18h	13h30-18h
St Rambert				8h30-12h	8h30-12h	8h30-12h
	13h30-18h	13h30-18h	13h30-18h	13h30-18h	13h30-18h	13h30-18h
Lhuis					8h30-12h	8h30-12h
	13h30-18h		13h30-18h		13h30-18h	13h30-18h

(*) fermeture à 19h
en période estivale

○ Collecte Sélective

A compter du 15 janvier 2021, vous pourrez déposer tous vos emballages dans le sac jaune de tri (ou le bac à couvercle jaune pour les immeubles) avec les papiers graphiques. Jusqu'à présent, seuls les bouteilles et flacons en plastique pouvaient être déposés dans le conteneur de tri aux côtés des emballages en métal, en papier et en carton. Les autres emballages en plastique devaient être jetés avec les ordures ménagères résiduelles (poubelle habituelle) car on ne savait pas les recycler. Ces emballages étant de plus en plus nombreux, tous les acteurs du tri, de la collecte et du recyclage travaillent ensemble afin de tester des méthodes pour les recycler. Moderniser les centres de tri, trouver des débouchés pour le plastique recyclé... Des solutions ont été trouvées, d'autres font l'objet d'actions de recherche et développement et aujourd'hui, pour recycler plus, il suffit de trier plus d'emballages ! Tous les emballages et papiers collectés à la CCPA sont réacheminés vers le centre de tri PAPREC situé à Chassieu. Là, ils sont triés plus finement, par familles. Ce sur-tri est effectué par des machines mais aussi et toujours par des hommes et des femmes qui affinent le tri. Il est donc important de veiller à respecter les consignes de tri : un doute, une question ? > Téléchargez l'application Citeo (Guide de tri).

Elle s'effectue tous les 15 jours en porte à porte.

- Les sacs jaunes sont distribués une fois par an par les services de la commune.

- Les bacs jaunes sont réservés aux immeubles et aux professionnels sous certaines conditions.

Planning de la collecte sélective du 1er janvier au 31 décembre 2021

Commune de Saint-Eloi

La collecte s'effectue un mercredi sur deux

Les dates sont les suivantes :

	7 avril	30 juillet	6 octobre
13 janvier	21 avril	15 juillet*	20 octobre
27 janvier	5 mai	28 juillet	3 novembre
10 février	19 mai	11 août	17 novembre
24 février	2 juin	25 août	1 décembre
10 mars	16 juin	8 septembre	15 décembre
24 mars		22 septembre	29 décembre

* La collecte aura lieu le jeudi 15 juillet (le mercredi 14 juillet étant férié)

Il est impératif de sortir votre sac la veille au soir de la collecte

Voici quelques règles à respecter pour que le tri de vos emballages ménagers devienne un geste simple et automatique :

MÉMO' troi CHEZ VOUS, TOUS VOS EMBALLAGES SE TRIENT !

EMBALLAGES & PAPIERS

- PLASTIQUE**
Pots de yaourts, bouteilles plastiques, barquettes, sacs...
- PAPIER & CARTON**
Journaux, sacs krafts, briques alimentaires, boîtes à pizza...
- MÉTAL**
Aérosols, conserves, canettes, capsules de café...

VOS EMBALLAGES DOIVENT ÊTRE :

- EN VRAC, VIDÉS, NON LAVÉS ET NON IMBRIQUÉS ENTRE EUX

SANS OUBLIER LE RESTE :

- ORDURES**
Restes alimentaires, déchets ménagers...
DANS UN SAC POUBELLE BIEN FERMÉ
BACS GRIS CCPA
- VERRE**
Bouteilles, bocaux et pots en verre...
VIDÉS, SANS COUVERCLE, NI BOUCHONS
BENNES À VERRE

www.cc-plainedelain.fr

Communauté de communes de la Plaine de l'Ain

Nous tenons à remercier les annonceurs qui ont contribué au financement de notre bulletin

Votre partenaire local
dans la construction, l'entretien
et la maintenance des routes
pour les travaux publics
et les particuliers

Terrassement - voirie et réseaux divers
enrobés - aménagement d'espaces
publics ou privés

Eurovia Alpes - Agence de Bourg-en-Bresse
1287 Chemin du champ de chaux - 01240 Certines
T 04 74 25 33 11 - bourgenbresse@eurovia.com

Devis
GRATUIT !

NETTOYAGE
Vitre, Sol, Bureau
Professionnel & Particulier

Commerces & Magasins
Bureaux Professionnels
Usines & Ateliers

06 21 66 25 78
001tservices@gmail.com
01330 Villars-les-Dombes

Légumes variés de saison
en agriculture biologique

Vente à la ferme : **vendredi 16h - 20h**
Marché de Saint-Eloi : **samedi 15h-18h**

Lieu-dit «la Grange Vernaie» - 01800 Saint-Eloi
06 80 40 84 53 - 06 72 75 67 82 - osaveursdupotager@yahoo.fr

MENUISERIE RENOUD SARL

Mécanisme générale - Neuf et rénovation - Revêtement de sol - Volets roulants - Vitres
Date/Pvc/Alu - Agencement - Stores - Locataires

Maël BOULIVAN & Emmanuel GIRARD

04 74 30 31 75
06 20 24 00 42
menuiserie.renoud@gmail.com
293, route du Max Vernon - 01240 DOMPIERRE SUR VEYLE

EARL COMOR
LE CHAMP DILAIN
01800 SAINT ELOI
TEL 04 74 61 05 48 PORTABLE 06 28 75 68 61

CHARPENTE - COUVERTURE - ZINGUERIE

ENT. GEOFFRAY DIDIER . Bel-Air 01800 RIGNIEUX - LE - FRANC
☎ : 04.74.61.02.97 - FAX : 04.74.61.13.73 - Portable 06.74.98.38.12
Mail : geoffray.didier.entreprise@gmail.com
CERTIFICAT QUALIBAT RGE : N° 135790
ASSURANCE DECENNALE & RESPONSABILITE CIVILE
MMA 24 PLACE VAUGELAS -01800 MEXIMIEUX