

Le **Tout** *est* **Ain**

Tout en Ain numéro 4 - Janvier 2012

Entreprise de maçonnerie

Fondée en 1989

Spécialiste
pose de briques

SARL J - MÉNAND

04 74 61 02 85

1049 avenue Charles de Gaulle - 01800 VILLIEU
Fax : 04 74 61 25 75

CHRISTIAN PUTELAT

BOULANGER DEPUIS 3 GÉNÉRATIONS

Pains - Galettes - Brioches

Fabrication artisanale

04 74 35 65 45

01800 Villieu-Loyes-Mollon

Conception, création
et entretien
d'espaces verts

Engazonnement Débroussaillage
Tonte
Plantation Taille et Élagage
Pavage et Maçonnerie Paysagère

Bastien NUGIER
06 22 56 67 65

Arrosage
automatique

Conception, création et entretien d'espaces verts
HORIZON VERT - 96, rue Montclair - 01800 Villieu-Loyes-Mollon - Tél. 04 74 37 01 38

MG Vitrierie

vitrierie - miroiterie
menuiserie alu et pvc

06 21 35 49 67

Morgan Le Bris

lot. Le Colombier
01800 Villieu-Loyes-Mollon
grandbi17@aol.com

Ô Bonheur des Fleurs

Offrez des fleurs, c'est du bonheur
Isabelle Anselme - FLEURISTE

- Bouquets
- Compositions
- Déco

Fermeture
hebdomadaire
le mercredi
et le dimanche
après-midi

01800 Villieu
Tél. 04 37 86 50 41
Fax 09 70 06 23 31
obonheurdesfleurs@orange.fr

CRISTHIANA

NETTOYAGE-ENTRETIEN

Particuliers
vitres, intérieur voitures, débarras...

Professionnels
bureaux, commerces, ateliers, immeubles...

Guilaine et Jean-Claude FAFOURNAUX

759 chemin de la Côtière - 01800 Villieu Loyes Mollon
☎ 04 37 61 10 45 - 06 22 56 28 46

Commune 4

Événements

Comité des Fêtes 4

Associations

LétAINsel 6

La UNE et ses Z'amis 7

Football Côtière Meximieux Villieu 8

Mollon Omnisport 9

L'Ensemble Musical de VLM 10

Remise de diplôme secourisme 10

L'École de Musique de VLM 10

Comité de fleurissement 11

Comité de jumelage 12

Le Sou des écoles de VLM 13

Retraite Sportive de VLM 14

Club rencontre 14

ADMR 15

Viva La Musica 16

Quoi de neuf à la Bibliothèque 17

Twirling-bâton 17

Récréation créative 17

Société de chasse 18

Souvenir de vie 19

Municipalité 20

Personnel communal 20

Présentation des employés municipaux 20

Conseil Municipal des Jeunes (CMJ) 21

Election du nouveau CMJ 21

Cadre de vie 22

CFAL 22

Voirie et réseaux 24

Un programme annuel respecté 24

Bâtiments 26

Une année bien chargée 26

Environnement 27

Les actions de la commission 27

Centre Communal d'Action Social 29

Les foyer-logements 29

Projets 30

Communication 32

Médaille de la Ville 33

Pratique 34

Vie communale

Liste des associations 34

Commerces et Services 35

Calendrier des collectes sélectives 35

Liste des assistantes maternelles 36

Informations

Horaire d'ouverture de la mairie 37

Site Internet des écoles 37

Relais poste Vival 37

Recensement 2011 37

Bon à savoir

Tarifs communaux 38

Calendrier des fêtes 2012 40

Etat-civil

Etat-civil 42

Editorial

Éric BEAUFORT
Maire

En ce début d'année 2012, ce nouveau numéro du Tout en Ain vous permettra de constater l'avancement des nombreux projets en cours sur la commune.

Le plus abouti est aujourd'hui le foyer-logements qui accueille ses premiers locataires et qui sera inauguré dans les prochaines semaines.

L'école maternelle qui vient de recevoir sa toiture et la nouvelle salle des fêtes dont la structure métallique est totalement montée, seront finalisées durant ce premier semestre et donc opérationnelles pour la rentrée de septembre.

C'est alors que le centre village prendra le relais pour une durée prévisionnelle d'un an.

Un dernier projet a été initié cette année, il s'agit de la construction de la nouvelle mairie. A l'origine, le projet du conseil municipal était de rénover les anciens bâtiments de la mairie et de l'école maternelle de Villieu afin de créer une nouvelle organisation d'accueil pour les services municipaux. Malheureusement les nouvelles contingences liées à l'accessibilité et à la sismicité nous ont contraints à nous orienter vers une démolition de la mairie actuelle qui sera remplacée par un nouveau bâtiment construit dans l'environnement du clos Quinat. L'architecte en charge de ce futur bâtiment a été sélectionné et le groupe de travail va s'investir immédiatement sur ce nouveau projet à échéance 2013.

L'ensemble des projets municipaux ne pourrait être réalisé sans l'implication du personnel communal. Vous pourrez par ailleurs découvrir les nouveaux agents venus renforcer l'équipe des employés municipaux et à qui je souhaite la bienvenue.

J'adresse également mes remerciements à l'ensemble de mon équipe municipale. Elle travaille au quotidien et permet à la commune de réaliser, grâce à son investissement, de réelles économies et donc de mener à bien un plus grand nombre de projets.

Je n'oublierai pas que 2011 a vu le renouvellement de notre conseil municipal des jeunes avec l'arrivée de nouveaux élus. C'est avec un tel enthousiasme que ce nouveau CMJ s'est mis au travail que je ne peux que les en féliciter.

C'est donc l'ensemble des deux conseils municipaux qui se joint à moi pour vous présenter nos meilleurs vœux pour l'année 2012, qu'elle vous apporte santé, bonheur et réussite dans vos projets.

Bonne année 2012 !

Tout en Ain : magazine d'information municipale de Villieu-Loyes-Mollon.

Propriété d'édition : Mairie de Villieu-Loyes-Mollon

Directeur de la rédaction : Éric Beaufort • Rédactions communales : Les associations

Rédactions municipales et autres : Les élus • Infographie, photos* : Serge Thébault

* sauf mention

Retrouvez le Tout en Ain sur :
www.mairievlm.fr

Comité des Fêtes :

L'année 2011 a été marquée, pour nous, les membres du Comité des Fêtes, par le départ bien trop tôt de l'un des nôtres, notre ami Gérard ACHARD. Toujours présent à nos côtés malgré sa maladie, Gérard était celui sur qui on pouvait compter. Exigeant, mais aussi chaleureux et rassurant, Gérard a été un pilier du comité, au sein duquel, il le disait souvent, il se sentait bien. Sa présence a laissé des traces que nous ne voulons pas effacer.

Photo : Comité des fêtes

Adeptes de la scène, il nous a fait connaître la troupe de théâtre "Les compagnons de la violette" qui nous a fait le plaisir d'interpréter, au centre Innovance, sa pièce : "Nous n'irons plus au bois". Les mêmes compagnons reviendront en 2012, jouer et nous faire rire sur les planches de Villieu.

Désormais, vous pourrez reconnaître les membres du Comité des Fêtes grâce à leur nouveau gilet, étreigné Le 10 décembre 2011, lors de la fête des lumières.

Evénements 2011

Le 10 juillet

Photo : Comité des fêtes

2011 a vu renaître sur notre commune, le "Grand Prix de Villieu Loyes Mollon", course cycliste qui ne s'était pas produite depuis 1984. 135 coureurs ont participé à cet événement en ce dimanche 10 juillet (cf. 3 en Ain N° 18).

Le calendrier du mois de juillet 2012 étant bien chargé, la course se tiendra le dimanche 18 mars 2012.

L'organisation du parcours modifié se fera en accord avec le Vélo-Club d'Ambérieu en Bugey.

De nouveaux lieux, mais toujours le même plaisir

2011 a vu quelques changements de sites :

La fête de la musique à Mollon et les festivités du 13 juillet au stade municipal (entraînant le déplacement du concours de pétanques du Team Mexi-courses).

Le 21 juin

Les artistes chanteurs du groupe "Allan Qatuor Bach" accompagnés d'artistes de Létaincel ont conquis et enchanté un super public à l'abri des arbres du parc Bonnamour et sous la surveillance du Séquoïa géant accompagnés de la... pluie, ce qui n'a pas empêché le public d'être présent, et de rester jusque tard dans la nuit, en dévalisant la buvette du club des jeunes. Un grand merci à l'équipe du MOS et à l'aide de ses super techniciens.

Tout pour le plaisir !

Le 13 juillet

La pluie, toujours, est revenue faire des siennes en nous contraignant à célébrer la fête nationale le 14 juillet, et non le 13 comme prévu. La délocalisation des festivités au stade de foot nous a permis de sécuriser et de respecter les distances aux abords du feu d'artifice, de faciliter le stationnement des voitures et d'offrir un espace plus important au public. Avec quelques aménagements, cette manifestation devrait continuer à être organisée en ce lieu.

Photo : Comité des fêtes

Entre ces deux manifestations, la vogue annuelle du Club des Jeunes, a

éclairé de ses lumières notre commune durant 3 jours. Encore plus nombreux que l'an dernier, les enfants ont défilé, entraînés par la bonne humeur de la Battucada. Aux habituels lampions, nous avons ajouté des lumignons à piles, pour la sécurité des tout-petits.

Photo : Comité des fêtes

Le 10 décembre

Enfin, les habitants se sont retrouvés nombreux sur la place Saint Pierre. La participation des commerçants et leurs dégustations faisaient office de mises en bouche, pour la fête des lumières le samedi 10 décembre. En entrée, les enfants ont défilé avec les lumignons du Sou des écoles (le lâcher de "lanternes volantes" n'ayant pu avoir lieu suite à une décision préfectorale). En plat de résistance, les cracheurs de feu, le clown "Nono" et les crues de la musique de L'ensemble Musical de VLM ont été très appréciés. En dessert, les "Petites Danses Pompoms" puis les "Duos et Solistes Bâton" de la nouvelle association "Twirling Bâton" ainsi que les danseuses et danseurs du Dynamic-Club nous ont servi des démonstrations endiablées. Enfin, ce fût l'arrivée tant attendue du Père Noël, installé dans une calèche tirée par un superbe cheval. Apeurés ou timides, les petits approchant ce vieux monsieur pour la première fois, le remercièrent de pleins de bisous pour sa distribution de papillottes.

Photo : Comité des fêtes

MERCI A TOUS, et rendez-vous le 18 mars 2012 pour la course cycliste et le 31 mars 2012 pour la soirée théâtre.

Dans le ciel bleu des projecteurs

Létaincel, sourire aux lèvres, s'est félicité à la lecture de son bilan artistique. Au terme de l'année 2011, plus de 3000 spectateurs ont vu "Vive la Vie". Et ce n'est pas fini, leur carnet de commandes pour le 1^{er} semestre 2012 est déjà bien rempli.

L'engouement pour cette 8^e revue n'est plus à démontrer. L'expression dynamique de chaque numéro apporte de la vitalité à l'ensemble du spectacle. La caricature dans le portrait des personnages est irrésistible, et que dire des liens qui unissent les générations à travers la saison des âges dans une gigantesque fresque haute en couleurs. Il fallait y penser, c'est fait simplement avec conviction, talent et bonne humeur.

TOUR D'HORIZON

avec Elisabeth Bourbon, Présidente de LétAINsel, par Joëlle Kihm.

“

JK : Parmi toutes vos prestations en 2011, quelles sont celles que vous souhaitez retenir ?

EB : Premièrement, le deux avril à Montalieu, où nous nous sommes produits pour soutenir les restos du cœur du canton de Lagnieu. La salle était délirante, ce fut un grand moment d'émotion et de partage. Ce type d'action fait naturellement partie de nos fondamentaux où le sens de l'autre tient une place privilégiée.

JK : D'autres moments forts ?

EB : Nous avons participé à la soirée gala donnée le 12 juin en l'honneur de Dobricovitché dans le cadre du jumelage de Villieu Loyes Mollon avec cette commune de la République Tchèque. La mise en scène a dû être remaniée à cette occasion pour ne proposer qu'un spectacle entièrement visuel à un public ne parlant pas notre langue. Cela a nécessité des répétitions supplémentaires pour intégrer toutes les modifications du programme mais tout le monde y a cru et chacun a fait ce qu'il fallait pour que ça marche. Au bout du compte, rien n'a manqué à la qualité artistique de ce que nous savons faire et ce public, venu de l'Est, a été enthousiasmé et m'a-t-on dit impressionné même. Après cela, nous avons enchaîné avec la fête de la musique où de façon stoïque les chanteurs et chanteuses ont bravé le mauvais temps dans le parc Bonnamour à Mollon, ce qui n'a d'ailleurs pas empêché les gens d'apprécier ce "Chantons sous la pluie" d'un genre nouveau. Enfin, les 3 et 4 septembre, tous les membres de la Compagnie se sont retrouvés le temps d'un stage, comment dirais-je, d'oxygénation, en altitude au Touvet tout près de Grenoble.

JK : Une autre originalité de la compagnie ?

EB : Non, pas vraiment. C'était plutôt histoire d'imiter les athlètes de haut niveau, 2000 m d'altitude, tout de même ! De se remettre en condition physique (après quelques écarts durant l'été), rafraîchir les esprits (mais

pas que !)... Reconditionner les neurones (tâche impossible !) pour aborder la fin de saison en pleine forme. Mais plus sérieusement, il s'agissait de faire profiter à tous, dans un paysage grandiose, d'un moment de détente très largement mérité.

JK : Que du bonheur, serais-je tenter de répondre...

EB : Malheureusement non. La vie porte son lot de joie et de tristesse. A la fin du mois de mars, nous avons perdu notre ancien président et fondateur, Gérard Achard. Pour chacun d'entre nous, c'est comme un Père qui s'en va, un frère, un ami... Il nous appartient, dorénavant, tous membres de LétAINsel confondus, de continuer son œuvre dans l'esprit qu'il revendiquait toujours, à savoir : famille, amitié, convivialité et à travers cela, porter la joie de vivre dans le goût du travail bien fait.

JK : Après cette année chargée en émotion, il y aura bien une autre revue, dont le thème sera ?

EB : Dans la continuité de ce que je viens de dire précédemment, oui, nous préparons effectivement une 9^e revue mais je n'en dévoilerai pas le thème. D'abord parce que nous n'en sommes qu'au stade de l'élaboration, c'est-à-dire que nous picorons, ici et là, des bribes de textes, des vidéos, des chorégraphies et que nous pas-

sons d'un lien à un autre, zappant d'une idée sur l'autre au gré de notre imagination. Et qu'ensuite nous aurions trop peur des copies et des contre-façons (ça s'est déjà vu !). Alors n'insistez pas, il faudra être patient jusqu'en... 2013 !

JK : *Une dernière question, simple curiosité. Faites-vous parfois des concessions artistiques au moment de monter un nouveau spectacle ?*

EB : Oui et non. Nous laissons partir notre inspiration dans l'esthétique, le drôle, la fantaisie, parfois dans l'absurde ou la dérision. Nous avons la chance de pouvoir nous exprimer dans ce monde très fermé du spectacle, en tant qu'amateurs et nous ne sommes pas si nombreux que ça dans le département à pouvoir le faire dans de bonnes conditions. C'est tellement excitant que ce serait dommage de ne pas en profiter. Du coup, on travaille beaucoup et on se lâche pour atteindre un degré de maturité supérieur...

JK : *Qu'aimeriez-vous dire pour conclure cet entretien ?*

EB : Je voudrais souligner l'entente évidente et le lien très fort qui unissent tous les membres de LétAINsel. Les complicités naissent entre nous comme des coups de cœur et portent leurs fruits durant plusieurs mois pour surprendre les spectateurs à chaque nouvelle revue. ”

A suivre donc, ces artistes "amateurs" qui épatent tant la galerie !

Une naissance qui fait la Une...

Naissance d'une nouvelle association à Villieu Loyes Mollon :

LA UNE et ses Z'amis

Suite au succès rencontré lors des journées « huîtres » et de l'évènementiel du 14 mai, le bureau de la UNE a décidé de continuer l'aventure humaine en associant tous ses amis de la commune et environs.

- **Comment :** en créant une nouvelle association.
- **Son nom :** la UNE et ses Z'amis .
- **Son objectif :** continuer à fédérer les classes en 1 en organisant une fois par an :
 - ◆ une soirée au centre Innovance ;
 - ◆ une sortie week end ;
 - ◆ une vente d'huîtres au cas où la classe de l'année en place déclinerait l'organisation.

- Son bureau :

président : Pascal BOUCLIER,
vice-président : Christian PERRAUD
trésorière : Denise BLANC
secrétaire : Paulette MARINELLI
secrétaire adjointe : Martine POIRSON
membres actifs : Pascal GILLET
Stéphane RODRIGUES - Cédric JACQUET - Colette DEPLATIÈRE - Françoise ETIENNE - Daniel ANGEL

Une assemblée générale aura lieu le 13 janvier à 20 h 30 à l'auditorium.

Pour les festivités du 1^{er} trimestre :

Retenez la date du **24 mars 2012**

Soirée pub Irlandais animée par le groupe « Noir Houblon »
(www.noirhoublon.free.fr)

Entrée 8 euros
avec une bière gratuite

Des tickets seront en vente auprès :
- du magasin « Vival » de Villieu ;
- du restaurant « le Saint Pierre » ;
- de l'agence d'assurance « MMA » de Meximieux ;
- du garage « Marinelli » ;
- et des membres du bureau lors de l'assemblée générale.

Vous pouvez également réserver vos places à l'adresse suivante :
perraud.ch@me.com

Au plaisir de vous retrouver autour d'une bière.

Le bureau

Football Club de Côtère Meximieux - Villieu

Le club de Côtère Meximieux - Villieu, né de la fusion en 1989 du S. C Meximieux et du F.C Villieu, compte, à ce jour, un effectif d'environ 400 licenciés dont 240 jeunes répartis dans 5 équipes U9, 4 équipes U11, 3 équipes U13, 2 équipes 15 ans, 1 équipe 17 ans, 1 équipe de 19 ans, 4 équipes Seniors et 1 équipe Vétérans.

L'équipe fanion des seniors évolue cette saison en "Excellence" après deux années passées en ligue. L'équipe 2 en première division de district, l'équipe 3 en deuxième division et l'équipe 4 en quatrième division. L'objectif pour nos jeunes est de les faire évoluer au plus haut niveau départemental.

Nos éducateurs s'efforcent de développer chez les jeunes joueurs le goût de l'effort, de la volonté, et le sens du respect. Dans un monde agité, avec des exemples pas toujours positifs du monde professionnel, ces valeurs essentielles doivent être prépondérantes dans un club. La base doit toujours montrer l'exemple. Sans négliger la réussite sportive lors des compétitions, l'équipe dirigeante veille à ce que ces vertus prévalent dans le club, chez les joueurs, chez les dirigeants, mais aussi chez les supporters. Gagner, oui, mais dans le respect de l'adversaire, de l'arbitre, des supporters, après avoir tout donné. Il faut savoir accepter la défaite, les erreurs d'arbitrage ou autres, et faire en sorte que chaque match soit une fête. L'équipe dirigeante a participé activement à l'amélioration des stades de Villieu en organisant une journée entretien par les équipes utilisant le site afin de repeindre les barrières des terrains et installer de la signalétique sur les vestiaires.

Photo : FCCMV

**S
A
I
S
O
N

2
0
1
1
/
2
0
1
2**

Années de naissance	Catégories	Entraînement - Horaire et lieu
2003 à 2006	U9 - Ecole de foot	Mercredi 15h - 16h30 - Meximieux Lundi l'hiver en salle - Meximieux
2001 - 2002	U11	Mercredi - vendredi 17h - 19h - Meximieux Lundi l'hiver en salle - Meximieux
1999 - 2000	U13	Mercredi 18h - 19h30 - Villieu Vendredi 18h - 19h30 - Villieu
1997 - 1998	15 ans	Mardi 18h30 - 20h30 - Menel Jeudi 18h30 - 20h30 - Menel
1995 - 1996	17 ans	Mercredi 19h - 20h30 - Menel Vendredi 19h - 20h30 - Menel
1993 - 1994	19 ans	Mardi 19h - 21h - Meximieux Jeudi 19h - 21h - Meximieux
1992 - 1976	Seniors	Mercredi 19h30 - Meximieux et Villieu Vendredi 19h30 - Meximieux et Villieu
1975	Vétérans	Lundi 19h30 - 21h - Meximieux

Vous partagez notre amour du football et de ses valeurs
Vous souhaitez taper dans le ballon
Ou vous pouvez donner un coup de main en tant que bénévole
Contactez-nous au :
04 74 61 00 39
ou au **04 74 61 18 93**
ou par mail à :
cotieremv@wanadoo.fr
Ou encore rendez-vous
sur l'un des terrains

PETITE MAÇONNERIE - ISOLATION
CLOISON - CARRELAGE et FAIENCE
PLOMBERIE - ELECTRICITE
MENUISERIE - PEINTURE
REVETEMENTS SOLS et MURS

Tél./Fax 04 74 34 73 67 01800 VILLIEU LOYES MOLLON

pascal.coche01@orange.fr

Mollon Omni-Sport (MOS)

Un nouveau lieu pour le tournoi

En ce jeudi 13 mai, jeudi de l'Ascension, c'était la traditionnelle journée du Mollon Omni-Sports avec son très attendu tournoi de foot.

Pour toute l'équipe ce fut une première avec le déplacement de son espace buvette/restauration derrière la maison de l'enfance. Grand merci au directeur et au personnel encadrant qui ont accepté de nous céder cet espace le temps de cette journée. Après quelques travaux d'aménagement réalisés conjointement avec la municipalité et les services techniques toute une nouvelle organisation était à mettre en place, même si quelques "pépins" dûs à notre manque d'expérience en ce lieu apparemment, ce fut une réussite totale, appréciée de tout le public présent.

Innovation : le MOS LAND

Une autre innovation cette année, c'était un espace réservé aux petits : le "MOS LAND".

La présence d'une structure gonflable, les promenades en poney, la pêche à la ligne, tout cela dans un espace fermé attendant à la buvette (mise gracieusement à notre disposition

par Mme et M. Jean GUERS), était entièrement gratuit pour les enfants présents, à la grande joie de ceux-ci et de leurs parents.

Pour le reste, le tournoi de foot, complet comme d'habitude, remportait son succès habituel.

Grand merci aux équipes pour leur fair-play, une mention spéciale pour l'équipe "d'Ecossais" qui a particulièrement mis l'ambiance, mention spéciale aussi

Voilà une année qui se termine, pour l'équipe du Mollon Omni-Sports (MOS). Ce fut une année de transition, hélas, avec la disparition de notre secrétaire et ami Daniel CHOLLET, la composition de notre bureau était à revoir. Au cours de notre assemblée générale, fin janvier 2011, Christian PUTELET accepta cette charge. Michel DEBENEY cédant aussi sa place de trésorier.

Le Bureau du MOS se compose donc ainsi :

Président : Christian RIBOTTI
Secrétaire : Christian PUTELET
Trésorière : Ghislaine DEBENEY
Vice-président : Laurent GUERS
Secrétaire- Adjoint : Brigitte PUTELET
Trésorier- Adjoint : Jean-Paul GAY.

Pour tous renseignements n'hésitez pas à nous contacter.

pour l'équipe des filles du Club des jeunes de VLM pour leur participation et leur bonne humeur.

Bon succès pour notre concours de pétanque, puisqu'une soixantaine de doublettes s'affrontèrent sur la place Saint LAURENT.

Cette année, c'était aussi la première sans Daniel CHOLLET, qui fut pendant 18 ans un élément moteur de la réussite de notre tournoi et ce fut sous des applaudissements fournis du public, de tous ses amis, en présence de son épouse, de ses enfants et petits enfants que nous avons procédé à un lâcher de ballons lui rendant ainsi l'hommage qu'il méritait .

Enfin merci à tous nos annonceurs, aux commerçants, à la municipalité et aux services techniques, aux sauveteurs secouristes TALLANCONNAIS et à toute l'équipe du MOS qui sont tous la clé de la réussite de cette journée.

Le samedi qui a suivi toute l'organisation du MOS, nous nous sommes retrouvés au bord de l'étang de Châtillon la Palud et c'est autour d'un barbecue que nous avons terminé et récupéré de cette lourde manifestation.

Début septembre avait lieu notre concours de pétanque, succès mitigé, une vingtaine de doublettes s'affrontèrent. La victoire revint à Corinne BEAUSOLEIL et Jean DUFOUR.

Enfin pour clore cette année, comme à l'accoutumé l'équipe du MOS, les conjoints et enfants ainsi que quelques amis se sont retrouvés dans le Haut Jura pour passer (la météo aidant) un excellent week-end placé sous l'égide de la convivialité et d'une franche rigolade.

A noter dans votre agenda : AG du MOS le 29 janvier 2012, la journée du MOS le jeudi 17 mai 2012 jeudi de l'Ascension, le concours de pétanque le 1^{er} septembre 2012

Le président du MOS - Christian RIBOTTI

L'Ensemble Musical de VLM

Pour les musiciens de l'Ensemble Musical, l'année 2011 a été riche en manifestations :

8 janvier : vœux de la municipalité

17 avril : participation à la semaine sans écran

8 mai : commémorations à Châtillon la Palud et Villieu Loyes Mollon

14 mai : fête des classes en 1, défilé en musique dans les 3 communes.

28 mai : aubade en plein air des anciens combattants de Châtillon la Palud

12 juin : commémoration aux monuments aux morts à Dagneux, suivie de la soirée du comité de jumelage

21 juin : fête de la musique à Mollon perturbée par la pluie qui nous laissa quand même le temps de nous produire dans de bonnes conditions.

3 juillet : kermesse de l'AEP au centre de rencontres

11 novembre : commémorations à Châtillon la Palud et Villieu

20 novembre : Eglise de Villieu, Ste Cécile avec la participation de Viva la Musica

4 décembre : concert de Noël au centre de rencontres avec la participation des GROL'S STOMPERS, orchestre de jazz New Orléans dont la réputation n'est plus à faire.

10 décembre : fête des lumières.

L'Ensemble Musical a reconduit son loto annuel avec le concours de « Rêve d'un jour » le 16 octobre. La fréquentation a été un peu moindre, malgré tout, les gagnants sont reparés satisfaits.

C'est avec plaisir que l'Ensemble Musical a enregistré l'arrivée sur ses rangs de deux jeunes musiciens :

Valérien ELLUL de Villieu aux percussions et Matéo NICOLAS de Mollon à la trompette. Bienvenue à ces jeunes musiciens.

Nous nous félicitons de l'ouverture d'une Ecole de Musique, indispensable «réservoir» pour notre Ensemble Musical. Un grand bravo aux bénévoles qui œuvrent dans cette association.

Remise diplôme secourisme

Mercredi 23 novembre, a eu lieu au CPI de Villieu Loyes Mollon, une remise de diplômes de secourisme PSC1 (Premier Secours Civique de niveau 1) pour les assistantes maternelles de la commune.

Les cours ont été assurés par le Caporal chef Cédric MANDON (moniteur de secourisme) et le Caporal chef Thierry FAFOURNAUX (aide moniteur).

Durant ce stage, les candidats ont appris à donner une alerte, stopper une hémorragie, faire un massage cardiaque, utiliser le défibrillateur, traiter les plaies et les brûlures, prendre en charge une victime présentant un malaise etc.

Le diplôme PSC1 a été délivré à :

- BOUCLIER Céline
- DUMONT Christiane
- ROBLES Karine
- BONHOMME Corine
- CHAPUIS Nicole
- THELOZ Guilaine
- THELOZ Thibault
- PETIT Christiane

Félicitations aux lauréats

D'autres sessions auront lieu pour les

assistantes maternelles. Si des personnes sont intéressées par la formation de secourisme, prendre contact auprès de :

Cédric MANDON au 06 82 97 66 95.

Ecole de musique des 3 villages

L'école de musique a été créée le 24 juin 2011 à l'initiative de quelques musiciens de l'Ensemble Musical de Villieu Loyes Mollon.

Les cours ont débuté fin septembre 2011, avec deux classes de piano et guitare pour une dizaine d'élèves (7 enfants et 3 adultes), tous débutants.

Les cours sont dirigés par des professeurs diplômés. Les cours ont lieu à la Maison Pour Tous de Mollon (MPTM).

Les salles de cours sont accessibles aux personnes à mobilité réduite.

Une demande d'adhésion à la Fédération Musicale de l'AIN (FMA) est en cours.

Le but de l'école de musique est d'ouvrir d'autres classes d'instruments en particulier à vent, flûte, cor, clarinette, trombone, tuba, trompette, et saxophone.

Toute personne intéressée peut prendre contact avec un membre du bureau.

Président :

M. BIANCO - 06 72 61 87 26

Trésorier :

M. DUFOUR - 04 74 61 73 23

Directeur technique :

M. MAURY - 06 79 23 00 83

Secrétaire : Mme QUAGLIERI

Retrouvez la liste des associations de Villieu Loyes Mollon sur :
www.mairievlm.fr

Comité de fleurissement

En 2011 le comité de fleurissement a poursuivi son action dans tous les points de la commune avec quelques bénévoles sur Villieu, Loyes et Mollon.

Il suffit de rentrer dans l'hiver pour se rendre compte que la commune change d'aspect au niveau des massifs fleuris. Le temps est venu de retourner la terre, nettoyer les massifs, remettre en état des arrosages, afin que la nouvelle année puisse démarrer dans de bonnes conditions.

C'est aussi le moment pour que les gens prennent un peu de recul pour préciser de nouvelles orientations, d'autres activités. Comme dans certaines associations, le comité de

Quelques
beaux exemples
de lieux
fleuris par
les bénévoles
du comité.

fleurissement fonctionne avec un bureau minimum et une dizaine de personnes attachées au maintien d'un fleurissement d'un quartier, d'un point de la commune.

Si vous ressentez une envie de participer, même pour de brefs coups de mains, faites-vous connaître et venez peut-être rejoindre l'équipe qui souhaite maintenir une implication des habitants dans un but tout simple : Fleurir sa commune !

Photo sujet : Comité de fleurissement

Comité de jumelage

La 16^e rencontre avec les Tchèques de Dobricovice s'est déroulée à Villieu Loyes Mollon du 06 au 12 juin 2011. Arrivée à 19 h le jeudi, la délégation de 37 participants, dont 17 jeunes de 11 à 19 ans, a été accueillie par le comité de jumelage, le conseil municipal et les familles d'accueil.

Le programme avait prévu diverses activités : patrimoine, culture, infos et convivialité :

Vendredi matin : visite de la centrale nucléaire de St Vulbas pour les uns et de la cité de Pérouges pour les autres. L'après-midi : aux ateliers municipaux, présentation, par Eric BEAUFORT, des projets de la commune et parcours pédestre cheminant par chacun des lieux : opération centre village, nouvelle salle des fêtes, école maternelle, foyer-logements. Puis pause vers l'arbre de l'Amitié planté en 2001.

Samedi matin : découverte du Musée Lumière avec ses collections rares, le cinématographe, les premières photos couleur et projection des premiers films muets. L'après-midi : Fourvière et le Vieux Lyon, quartier très prisé surtout pour les nouveaux venus. Le soir : Le comité de jumelage avait préparé quelques jeux, style kermesse,

pour des équipes mixtes (Tchèques et Français, Jeunes et Anciens, Hommes et Femmes). Après le résultat des scores, le MOS, qui offrait l'apéritif, préparait et servait le repas (barbecue). Soirée très conviviale qui, de l'avis de tous, est à renouveler.

Après le résultat des

Dimanche : journée à Crémieu ; cité médiévale au passé historique intéressant. Ce jour-là se tenait également le salon annuel de l'artisanat, complément à la visite de la ville.

A 19 h, soirée dite officielle, avec plus de 200 participants. L'Ensemble Musical donnait une aubade avant d'interpréter les Hymnes nationaux, en introduction du discours des maires. Ces derniers confortaient leur attachement à ce jumelage,

qui favorise les échanges, la meilleure connaissance des participants, des projets des deux communes avec leurs difficultés et leurs succès et ceci dans un climat amical et convi-

vial. Après l'échange de cadeaux, le président du comité de jumelage remerciait chaleureusement les familles d'accueil, le conseil municipal, le MOS, l'Ensemble Musical, LetAINsel, les membres du comité et tous les bénévoles qui ont permis que ce séjour soit une réussite.

Le buffet qui suivit fut agrémenté par deux prestations de LetAINsel sur des thèmes d'airs populaires français et tchèques, chorégraphie agréable et vivante, très appréciée.

Cette soirée clôturait la rencontre, maires et présidents de comité de jumelage se donnaient rendez-vous pour 2012 à DOBRICHOVICE, en principe du 2 au 5 juin.

Le Sou des Ecoles de Villieu Loyes Mollon

Cette année encore, grâce à l'active participation des membres du Sou des Ecoles de Villieu Loyes Mollon et à la complicité des enseignants, le Père Noël a rendu sa traditionnelle visite aux enfants des écoles maternelles du village et aux élèves de CP du groupe scolaire.

C'est confortablement installé dans sa toute nouvelle "remorque-traîneau" qu'il est arrivé le mardi 13 décembre 2011, la hotte chargée de surprises et de gourmandises pour tous les enfants ; petits et grands !

De tels moments de joie et de réjouissance pour les enfants sont rendus possibles grâce à l'investissement d'une équipe de parents bénévoles qui donnent volontiers de leur temps et de leur énergie.

Les manifestations organisées par le Sou des écoles permettent en effet le financement de nombreuses activités tant culturelles que pédagogiques (sorties au cinéma, spectacles, visites de musée, classes découvertes etc...)

Composition du bureau pour l'année scolaire 2011/2012

Alain ESPRIT, Président : 04 74 36 56 91
 Céline SORBARA, Secrétaire : 04 74 34 01 67
 Elisabeth NGUYEN CUNG TRUONG, Trésorière : 04 74 61 30 91
 David SIGAUD, Vice-Président : 06 20 72 30 09
 Karine BUSSY, Secrétaire Adjointe : 04 74 46 76 94
 Alexandra FEDRIZZI, Trésorière Adjointe : 06 59 28 62 51

Ne manquez pas les prochains rendez-vous du Sou des Ecoles :

- ♦ Le samedi 10 mars 2012 : Loto au centre Innovance de Villieu
- ♦ Le dimanche 29 avril 2012 : Farfouille au Lieu dit « Sous la Gare » à Villieu
- ♦ Le dimanche 03 Juin 2012 : Vente des fleurs de la fête des mères (3 Villages)

Et n'hésitez pas à rejoindre une équipe dynamique et motivée pour le plus grand bonheur des enfants !

Retraite sportive de Villieu Loyes mollon

La RETRAITE SPORTIVE de Villieu Loyes Mollon est une association jeune puisque qu'elle a fêté ses 10 ans en avril 2011.

Pour pratiquer les deux activités que sont la randonnée et la gymnastique, il faut avoir au minimum 50 ans et adhérer à la Fédération Française de la Retraite Sportive, moyennant une licence de 35 euros à l'année, incluant une assurance individuelle accident.

Notre association est dynamique et conviviale, nos licencié(e)s viennent des villages avoisinants Priay, Villette sur Ain, Pérouges, Meximieux, Bourg Saint Christophe, Chazey sur Ain, Rignieux le Franc et Villieu Loyes Mollon. Avec un regret qu'il n'y ait pas plus de licencié(e)s de VLM, dommage !

Cette année, une fois par mois pour le moment, nous avons mis en place, une marche douce de 8 à 10 kms sans trop de dénivelé. Cette marche douce s'adresse à toute personne désirant pratiquer une activité physique.

En septembre 2011, les licencié(e)s se sont retrouvé(e)s sur les bords du Lac d'Annecy pour une magnifique journée, qui nous a permis de visiter l'usine de fabrication des cloches Paccard à Sevrier et de passer l'après-midi à faire le tour du lac en bateau et de visiter le vieil Annecy.

Photo : Retraite sportive

Donc si vous aimez la convivialité, la vie de groupe, venez nous rejoindre au sein de la Retraite Sportive de Villieu Loyes Mollon, vous ne serez pas déçus. Nous vous attendons.

Pour tous renseignements, vous pouvez contacter le président Serge Boufflers au 04 74 34 75 73, la secrétaire Huguette Mignon 04 74 61 14 59 ou la trésorière Monique Milliard 04 74 61 14 41.

CLUB RENCONTRE

L'appel lancé pour sauver le Club a été entendu et le nouveau bureau se compose ainsi :

Président :Jacky ANDREY
Vice Présidente :Denise ARPIN
Trésorière :Monique MILLARD
Trésorière Adjointe :Gisèle FRUCTUS
Secrétaire :Jeanne BEAUFORT
Secrétaire Adjointe :Eliane COGNAC

Belote...

Les rencontres du jeudi ont donc pu continuer. La première manifestation (le concours de belote coïncée) le 20 mars a été organisée comme prévu et avec succès (62 doublettes).

Voyage au Creusot

Le voyage annuel a eu lieu le 16 juin avec comme destination le Creusot. Ce sont 39 personnes qui se sont retrouvées pour une journée malheureusement très pluvieuse.

Le matin arrêt à la cave des vignerons à Buxy et ensuite via le Creusot sous une pluie battante avec visite en car de la ville (gérée par la famille Schneider de 1836 jusqu'en 1960) qui a été pendant quarante ans le plus grand centre sidérurgique et mécanique de la France. Nous avons pu voir le marteau-pilon symbole de la cité et visiter le théâtre de poche datant de 1903. Ensuite, déjeuner dans le Trans-Bourgogne Express et visite de la 241P17 la plus imposante des locomotives à vapeur française.

Déjeuner au Trans-Bourgogne Express

Photo sujet : Club rencontre

Après-midi détente

Le jeudi 23 juin une journée publicitaire a été organisée à la Salle des Fêtes avec un repas le midi et l'après midi les participants ont joué à la belote, au scrabble, etc...

Sortie à Aix-les-Bains

Le 12 octobre une journée publicitaire à Aix-les-Bains a été organisée avec petit déjeuner, démonstration et après le déjeuner découverte du casino et de la ville ; ensuite croisière sur le lac du Bourget. 45 personnes ont pris part au voyage et ont été enchantées de leur journée (cf. 3 en Ain n° 18).

...et rebelote

Un second concours de belote coïncidée a eu lieu le 6 novembre à la Salle des Fêtes (62 doublettes).

Le 14 décembre le traditionnel repas de Noël s'est déroulé au Centre Innovance. 66 convives dont Monsieur le Maire se sont retrouvés autour d'un succulent repas dans une ambiance festive. Le Président du club a remis une composition florale aux adhérents âgés de 70, 80 et 90 ans.

Depuis le nouveau départ du club, nous avons 17 adhésions supplémentaires et nous espérons que de nouveaux adhérents viendront nous rejoindre pour l'année 2012.

Notre Assemblée Générale a eu lieu le jeudi 5 janvier 2012 à la Salle des Fêtes à 14 heures, suivie du tirage des rois.

Renseignements auprès du Président au 06 88 93 58 57 et de la secrétaire au 04 74 61 42 01.

19 NOVEMBRE 2011 PORTES OUVERTES A L'ADMR

Les visiteurs se sont succédés dans les nouveaux locaux de l'ADMR, installée depuis juillet 2011 dans ce local lumineux et agréable. L'ADMR œuvre pour les habitants de VLM et du canton. Avec près de 30 000 heures effectuées auprès des personnes âgées et des familles, pour lesquelles elle est un appui indispensable, l'ADMR est aussi source d'emploi avec 30 salariées.

Claude MARCOU Conseiller Général, Odette GAUDET représentant la municipalité de Meximieux, Marc MARGUIRON et Claude FESTAZ, anciens présidents de l'ADMR, commerçants, personnes aidées par l'ADMR, sympathisants ont partagé le verre de l'amitié et les bugnes préparées par Nicole FRUCTUS administrateur.

2 piliers de l'association

Les bénévoles de l'ADMR remercient vivement tous ceux qui par leur présence, les ont encouragés dans leur mission d'aide aux personnes âgées, handicapées et famille.

M. Pichat

Quelle que soit votre situation l'ADMR du secteur de Villieu Loyes Mollon met à votre disposition le service qu'il vous faut !

Garde d'enfants

Aide aux personnes

Livraison de repas

Téléassistance

Viva La Musica : rétrospective 2010-2011

L'année 2010/2011 a été riche en émotions, joies, peines et changements divers.

Nous avons repris les répétitions le lundi soir dès septembre 2010 en déplorant le départ de plusieurs choristes dont Renée VAILLER, Yvette CARR, Martine BOLLINET et quelques autres. Nous retrouvions par contre d'autres chanteurs venus des environs de Rignieux le Franc ou plus près : Annie PLOUVIER, Maurice BRUEL et ensuite Corinne dont nous avons fait la connaissance l'année dernière.

Nous avons participé à la messe de Sainte Cécile avec l'ensemble Municipal organisateur de cette matinée, avec le concours des bénévoles et Chef de chœur Evelyne MEUNIER de la paroisse. Notre Chef de chœur Jacqueline DEMARTHE a mené son équipe avec son dynamisme habituel.

Nous avons ensuite été à VIRIEU LE GRAND en bus GUDERZO pour participer avec d'autres chorales aux Polyphonies de VIRIEU le GRAND. Ce fut un moment délicieux qui s'est terminé dans une bonne humeur joyeuse sous des airs d'accordéon.

Des répétitions ont eu lieu deux fois le dimanche (le 6 décembre 2010 et en avril 2011) : occasion de pique-niquer ensemble et de partager des instants sereins. La chorale est venue chanter Noël le 24 décembre lors de la messe de 18h30. Pierre VERET a pu entonner avec la chorale « Douce nuit » et « Tu es Pétrus », entre autres. Nous le remercions chaleureusement. Le repas de la chorale n'a pas permis à tous de participer, compte-tenu des obligations de chacun. Nous sommes allés dans le restaurant de l'un de nos sponsors « La table d'Amandine ».

En janvier, après les vœux du Maire, le traditionnel tirage des rois a permis de se retrouver et d'écouter dans l'intimité des membres, la belle voix de Pierre VERET interprétant avec émotion « Le plat pays » immortalisé par Jacques BREL et « Cécile, ma fille » de Claude NOUGARO. Chants et rires se sont mêlés.

Nous avons bénéficié des conseils avisés de Séverine QUIRIEZ de Bourg en Bresse lors de la journée de travail du 27 mars 2011 organisée par la fédération de Musique de l'AIN. Nous y avons retrouvé Béatrice LACHENAL et CHORUS, son groupe choral de VIRIEU LE GRAND.

Le 11 avril et pour la première fois, VIVA LA MUSICA a participé à la semaine sans écran organisée par le groupe scolaire, en recevant et pour un soir, des enfants de l'école avec Sandrine BURTIN institutrice musicienne pour partager notre amour du chant.

Le 28 mai 2011, la chorale a donné son concert de fin d'année, variant les genres et associant aussi bien des chants classiques (Cohors Généroza) que de la variété, du gospel, un morceau de RAY CHARLES « Georgja », et « le pot-Pourri de EDDY », le tout a recueilli un succès certain. VIVA LA MUSICA avait invité une chorale fort sympathique venue de BRANGUES « Big Brangu' Miousic » dirigée

Photo : Viva La Musica

par Nathalie ARMANET et son accordéon. Que du bonheur !

En fin d'année, la Chef de chœur a donné sa démission et avec elle son époux, ainsi que Josiane HIVERT et Daniel LAUBEPIN.

Nous avons donc recherché un autre Chef de chœur, tâche dans laquelle nous étions déjà engagés depuis un an, lorsque Jacqueline DEMARTHE a annoncé son souhait de se retirer en 2012.

Lors de l'Assemblée générale extraordinaire du 19 septembre 2011, le conseil d'administration a renouvelé sa confiance à la présidente Christine CASTEUR élue à l'unanimité et à Alain GONARD nouveau trésorier, Janine VALENTIN et Christine CHAMPION ayant accepté de rester respectivement secrétaire et secrétaire adjointe. Nous avons par ailleurs accueilli au conseil d'administration Bernard VALENTIN et Corinne GONARD (renouvellement de mandat), Béatrice LACHENAL et Arlette BUISSON.

Lors de l'Assemblée Générale du 20 octobre 2011, devant une petite trentaine de personnes, le maire et plusieurs Adjoints et conseillers municipaux, le nouveau bureau et conseil d'administration ont été approuvés par l'AG après un vote rapide à main levée, et le renouvellement par tiers du CA*.

Les comptes établis par Josiane HIVERT, approuvés par le commissaire aux comptes Olivier RIGAUD, ont été présentés par le nouveau trésorier Alain GONARD, en l'absence excusée de Mme HIVERT. L'assemblée les a approuvés à l'unanimité.

*Renouvellement du CA par tiers : Christine CASTEUR, Alain GONARD, Christine CHAMPION. Qui se représentent.

La Présidente a rendu hommage à Jacqueline DEMARTHE pour toutes ces années consacrées à notre chorale ainsi qu'à Pierre DEMARTHE, trésorier adjoint démissionnaire, Josiane HIVERT et Daniel LAUBEPIN.

Nous avons eu une pensée pour Corinne MARUZEWSKI et Mauricette ADRIMANT, souffrantes, et pour Jacqueline BRUN qui ne peut

revenir cette année.

Accueil de Béatrice LACHENAL, nouveau chef de chœur.

Le CA s'est réuni le 3 novembre 2011 après la répétition pour lancer la première réunion du CA et du bureau désigné lors de l'AG extraordinaire et présenté comme suit :

Présidente : C. CASTEUR
Trésorier : A. GONARD
Secrétaire : J. VALENTIN
Secrétaire adj. : C. CHAMPION
Membres du CA : B. VALENTIN, C. GONARD, A. BUISSON, B. LACHENAL.

La Chorale s'est dotée d'un site INTERNET ou chacun pourra suivre nos aventures. Vous pouvez laisser un mot sur notre livre d'or et voter pour le site, ou mettre des commentaires. <http://www.vivalamusica01.com>

Nos dernières prestations : participation à la messe de Sainte Cécile le 20 novembre dernier. Depuis la rentrée nous avons eu le plaisir de retrouver d'anciens choristes, Bernard ANDRIEUX, Arlette BUISSON, Renée VAILLER, Monique LECLERCQ, Françoise ROULIN et de nouvelles recrues nombreuses et bienvenues répondant aux doux noms d'Antoinette BORDIGNON, Yvette LANIESSE, Natacha LAPIERRE, Rachel MEGUIN, Gabrielle CAIRE, Marie Thé DEROLEZ.

Nos prochaines prestations (entre autres) : La messe de Noël se tiendra vers 18h à l'église de VILLIEU.

Le 31 mars 2012 participation aux Polyphonies d'ARANC.

Le concert de fin d'année se tiendra le 10 juin 2012 en fin de journée au Centre innovance.

VIVA LA MUSICA participera à la fête de la Musique !

Répétitions 20h15 à l'auditorium tous les jeudis. Qui aime chanter nous rejoigne !

La présidente C. CASTEUR 06 16 29 17 59

E-Mail : vivalamusica01@laposte.net

site internet : www.vivalamusica01.com

Quoi de neuf à la bibliothèque ?

Le vœu que formulent la responsable et les bénévoles de votre bibliothèque municipale pour 2012, est de vous voir toujours plus nombreux à pousser la porte, pour venir profiter de leur accueil chaleureux, et des nombreux documents qui vous sont proposés : romans, documentaires, magazines, bandes dessinées, mangas, CDs, à vous tous, quel que soit votre âge.

Dans la salle attenante, des expositions sont d'ores et déjà prévues pour cette nouvelle année, sur le thème des abécédaires en mai et juin, des mangas en septembre et octobre, et des châteaux forts en novembre et décembre. De nombreux livres sur ces thèmes seront en lecture libre sur place, à votre disposition pour un moment de plaisir.

Pour les plus jeunes, les contes du mercredi après-midi reprennent dès le mercredi 4 janvier et auront lieu comme auparavant chaque premier et troisième mercredi du mois, à partir de 18 h 15.

Un petit éclaircissement en ce qui concerne l'accueil des classes des écoles maternelles et primaires : les parents que vous êtes ont certainement noté que les élèves ne sont pas encore venus, comme habituellement, emprunter des livres à la bibliothèque dans le cadre scolaire. Nous avons en effet décidé, en accord avec la municipalité, d'améliorer l'accueil des enfants et pour ce faire, quelques mois ont été nécessaires pour réfléchir à la question et mettre au point un programme d'animations qui ont été proposées aux enseignants des écoles de la commune et qui démarreront dès janvier prochain, selon leur choix. Nous allons garder pour les enfants la surprise du contenu de ces animations, mais sachez qu'elles ne déboucheront pas sur un prêt systématique de livres. Nous vous encourageons donc à venir inscrire gratuitement à la bibliothèque vos enfants qui souhaitent profiter de tous les livres et CDs qu'ils pourront y trouver.

Nous vous rappelons nos horaires d'ouverture au public : les mercredis et vendredis de 16 h à 19 h et les samedis de 9 h 30 à 12 h.

La lecture sur place est libre et gratuite, les inscriptions sont gratuites pour les jeunes jusqu'à 15 ans, et les tarifs sont de 6 euros pour les ados de 15 à 18 ans, de 16 euros pour une personne adulte et de 26 euros pour une famille. Vous retrouverez toutes ces informations sur le site de la mairie www.mairievlm.fr et sur le blog de la bibliothèque www.bmvvlm.wordpress.com.

Twirling-bâton

L'association de Twirling-Bâton de Villieu Loyes Mollon a pris un très bon départ. Elle compte pour sa première saison 31 twirleuses. Leur première mini démonstration du 10 décembre a rassemblé énormément de monde ce qui n'a pas échappé aux filles qui ont ressenti les premiers signes de stress. Les filles feront leur soirée démonstration le 25 mai 2012 et espèrent que vous serez aussi nombreux à les applaudir.

Photo : Twirling-bâton

Récréation Créative

Cette association existe depuis le 6 décembre 2007 et a pour but de faire ressortir la créativité et l'originalité de chacune, par le biais d'objets divers, réalisés lors des ateliers qui se déroulent un samedi après-midi par mois, dans une ambiance sympathique et très conviviale.

Dans un premier temps, nous avons une petite salle que nous louons à la municipalité (nous en profitons pour remercier la municipalité pour sa subvention semestrielle), ce qui ne nous permet pas d'accueillir plus de 12 adultes, mais il reste cependant quelques places et nous vous encourageons à venir rejoindre notre petit groupe.

J. MORGILLO

Photo sujet : Récréation Créative

Société de chasse

Depuis ma prise de fonction à la tête de l'association communale de chasse et de protection agricole de Villieu Loyes Mollon, je me suis attaché à développer au sein de notre société un climat de bonne relation et à vouloir tendre la main à ceux qui l'avaient quittée et qui continuent, pour des raisons que je ne comprends pas, à cultiver dans ce XXI^e siècle des antagonismes de plus de 20 ans.

Chaque membre de notre société souhaite être reconnu dans la pratique de ce loisir, comme un individu à part entière, comme un homme et une femme sérieux, sociale, ayant une bonne éthique de la chasse.

Nous pratiquons notre loisir grâce à des propriétaires qui nous accordent leur confiance par des droits de chasse raisonnables sur un territoire qui couvre plaines, bois et friches, où nous chassons le petit gibier (faisans, perdrix, lièvres et migrateurs), tous les dimanches jusqu'à Noël, puis nous réalisons le plan de chasse composé de 5 chevreuils, avec également, lorsque l'occasion se présente, quelques battues aux sangliers.

L'objectif étant de passer des dimanches agréables, conviviaux, en voyant de beaux animaux afin de vivre ces moments de plaisir au mieux.

Mon engagement est d'écarter toutes personnes qui ne répondraient pas à cette éthique, ainsi que toutes celles, non sérieuses, qui recherchent une chasse "commerciale".

C'est pourquoi par cet article je tiens à remercier tous les propriétaires qui, aujourd'hui nous font confiance, (et tous ceux qui souhaiteraient les rejoindre), en nous accordant leurs droits de chasse et qui participent ainsi au maintien de notre société sur la commune de Villieu Loyes Mollon.

Je les remercie en mon nom et au nom de chaque membre de notre association.

Merci de nous donner par cette confiance chaque année renouvelée, la possibilité, par une cotisation raisonnable, de pratiquer notre loisir (la moyenne d'âge de notre société est de 55 ans).

Merci de nous donner la possibilité de continuer à penser à la construction d'une maison de la chasse, qui nous permettrait de présenter aux habitants de Villieu Loyes Mollon et des communes limitrophes, nos différents engagements :

Notre politique en matière de sauvegarde du patrimoine (partenariat avec le Conservatoire Régional des Espaces Naturels pour la protection du jonc noir présent à la demi-lune).

Notre contribution, autant que faire se peut, à la gestion des nuisances sonores, en accordant à une association de jeunes, la possibilité en partenariat avec la municipa-

lité, loin des sentiers communaux, de pratiquer certains sports mécaniques.

Notre souhait d'organiser avec la présence d'un vétérinaire, des cours d'initiation aux gestes de premiers secours pour les animaux domestiques.

C'est aussi, en ma qualité de citoyen, de croire, au regard des propriétaires qui sont venus me rencontrer et que je remercie très sincèrement, qu'il existe encore une morale, un code d'honneur et ce, malgré le harcèlement dont certains sont victimes.

Aussi, je tiens par ce message à dénoncer une pratique déloyale de la surenchère de droits de chasse, qui n'a d'autre objectif que de déstabiliser le fonctionnement de notre société, et dont le seul but est de se constituer à but uniquement lucratif, une chasse privée.

Je suis contre le pouvoir de l'argent, contre ce dogme. L'argent ne fait pas tout, l'argent ne décide pas de tout ; j'aime à croire, malgré le fait que nous vivions au sein d'une société de plus en plus individualiste, que l'esprit sociétal a encore toute sa place ; Il faut nous mobiliser, et nous appuyer sur d'autres valeurs et en particulier sur des qualités humaines, sur la culture de l'entregent : Le devenir d'une société est davantage dans le compromis que dans l'agression constante.

A ce propos, je tenais à vous informer que notre cabane au bord de l'étang près de la ferme de Mont Bellon a été saccagée, vandalisée, un vrai désastre !

Elle apportait à chaque visiteur un abri lorsqu'il allait à la chasse, pour y manger.

Elle était, nous le savions, régulièrement visitée, mais respectée.

Aujourd'hui, ce n'est plus qu'un taudis, un amas de saleté, de débris, l'intérieur saccagé, la table brûlée, couverte de paraffine, nos chaises jetées dans la marre. Pourquoi tant de méchanceté, tant de saccage ? Je peux comprendre que ce lieu non habité soit partiellement squatté, mais un tel vandalisme est inadmissible !

J'en ai vraiment mal au cœur !

Je ne déposerai pas plainte. Mais j'espère que ceux et celles qui ont commis cet acte auront le courage de nous aider à nettoyer comme il se doit cet endroit, et réparer ce qu'ils ont volontairement détruit.

Ils ne seront pas jugés mais accueillis, et invités à partager notre casse-croûte. Auront-ils le courage de se présenter ?

Régis CHAVAL Président de la société de chasse de Villieu Loyes Mollon

Depuis la rédaction de cet article, M. CHAVAL a cédé son poste de président à M. MOISON Alain.

Souvenirs de vie :

Une vieille demoiselle raconte...

Ça y est, la nouvelle année est arrivée ! Je ne suis d'ordinaire pas bavarde mais j'avais envie, à l'occasion de 2012, de vous adresser de tout mon cœur (qui n'est pas de pierre...), à vous tous de Villieu Loyes Mollon, mes vœux les meilleurs de santé, bonheur, joie et paix.

Je suis installée à Villieu depuis si longtemps que je ne me souviens plus de la date.

Oh, j'en ai vu défiler des générations, avec des jeunes, des moins jeunes, des seniors du 3^e, du 4^e âge (les "vieux", ça n'existe plus...!). Et bien sûr, des petits et leur envie de toujours faire "trempelette" avec leurs mains et ça m'amuse beaucoup. J'entends encore les filles : "Non ! Non !!" mais c'est le plouf quand même et bien sûr les garçons qui s'en donnent à cœur joie. Cela arrive encore de temps à autre et qu'est-ce que ça me fait rire.

Actuellement, en cette période hivernale, il m'arrive d'être ornée d'un beau manteau de glace avec des stalactites en guise de parure ; je brille ! Mais qu'est-ce qu'il fait froid... Puis, peu à peu, le printemps s'installe ; alors là, je ne vous dis pas la joie. On s'occupe de moi ! Et ce sont tous les "super sympa" bénévoles du comité de fleurissement qui viennent me préparer pour la saison estivale et je n'en suis pas peu fière... Ils sont tous bien dévoués et très occupés durant l'été (mais c'est vrai que je suis "quelqu'un" !), bravo et merci à tous !

Il arrive toutefois des moments où je suis triste ; lorsque des mégots, des papiers ou autres débris me tombent dessus "négligemment" ... Ou lors des désagréments causés par les fortes chaleurs, pourtant, je suis toilettée régulièrement aussi, merci à ceux qui prennent soin de moi, qu'est-ce que j'apprécie, je suis toute redressée !

Mon bonheur ? C'est lorsque des visiteurs viennent s'asseoir un instant sur mon rebord pour bavarder. Alors là, une fois encore, je suis heureuse. C'est vrai que des fleurs et un petit clapotis c'est agréable. Aussi, dès les beaux jours, venez souvent ! À bientôt.

La Fontaine (pas l'écrivain... le monument !)

Quelques mouvements de personnel ont été opérés durant l'année 2011. Départ à la retraite, mutations, embauches, nous vous présentons ici l'ensemble du personnel municipal.

Services administratifs :

Isabelle AYL
Directeur Général
des Services

Martine BADEL
Comptabilité

Kévin RAULT
Comptabilité

Karine KRZYKAWIAK
Location des salles
Sce entretien - Clefs

Mireille PETIT
Accueil
Site internet

Aurélie PHILIP
Accueil
Urbanisme

Service de police :

Thierry DOUET
Policier municipal

Bibliothèque municipale :

Marie-Hélène DUZSA
Directrice de
la bibliothèque

Services techniques :

Jean-Michel FERRER
Responsable des
services techniques

Christian MARCE
Responsable
espaces verts

Gérard DEGOUT
Espaces verts

Daniel BOTELLA
Espaces verts
Bâtiments

Alexandre BIDAL
Espaces verts
Bâtiments

Jordan CHABERT
Espaces verts
Bâtiments

Service scolaire :

Claudine BELARDE
ATSEM

Laurence KLINGLER
ATSEM

Joëlle CURTET
ATSEM

Élection du nouveau Conseil Municipal des Jeunes

Constitué en 2009 pour deux ans, le Conseil Municipal des Jeunes a procédé à l'élection de ses nouveaux membres le 25 novembre 2011.

Beaucoup d'enfants se sont présentés mais malheureusement, il n'en fallait que 21.

De l'ancien conseil, 11 enfants ont renouvelé leur mandat et 10 nouveaux ont été élus. Ce nouveau CMJ restera ainsi constitué pour 1 an.

Trois commissions ont été mises en place :

- Environnement
- Citoyenneté
- Animation foyer-logements pour personnes âgées

Présentation du CMJ

ANDRIEUX Agathe BILLON Tanguy BLANCHARD Laura BLONDEAU Marie BUSIRIS Juliette CARON Pauline COMBET Léa

DOUAUD Lauryne DUCHANOIS DARQUE Tess ELLUL Maxence FESTAZ Elisa JACQUET Geoffray LAURENT Ambre LEO Océane

NICOLAS Nino PEREZ Brayen RAVOT Camille SAMBUGARO Clara SORBARA Killiane THEBAULT Amélie TRIPARD Tessa

Dans 1 an nous procéderons à de nouvelles élections Afin que le CMJ ne soit constitué que d'enfants de classes CM1, CM2 et 6°. Ils seront élus pour 2 ans.

Nous remercions les enfants qui ont participé au premier conseil municipal des jeunes, ils ont été assidus et ont apporté de bonnes idées, nous en avons concrétisé quelques unes : des travaux dans l'école primaire, des poubelles, le nom de la nouvelle école etc.

La façon qu'ils ont de voir les choses sur la commune est différente par rapport à notre regard d'adultes. Le conseil municipal des aînés reste à l'écoute.

Contournement Entre colère et

Cette année 2011 aura été, et vous l'aurez remarqué, un temps fort dans le long cheminement de ce dossier ! Rappelons que nous nous sommes imposés par une communication constante de vous tenir informés, de vous mobiliser, de vous faire partager nos inquiétudes et finalement notre écœurement face à l'incompréhension et au mépris de l'Etat.

Un tracé alternatif

Dès le début de cette année, la solidarité des communes impactées s'est naturellement manifestée, en débouchant sur le financement d'une étude de faisabilité d'un tracé alternatif passant par la Plaine de l'Ain. Cette étude eut le mérite de lever les incertitudes sur ce que nous savions déjà !

OUI ! Il existe bien un tracé alternatif plus court, moins cher de 200 millions d'euros, moins impactant pour les populations et les zones naturelles et structurant pour notre territoire de la Plaine de l'Ain. Il fallait par conséquent une écoute, une attitude responsable de RFF et de l'Etat pour remettre à plat ce dossier très mal engagé depuis 2005.

C'était tout le sens de notre démarche qui se voulait pragmatique, constructive, ne niant pas les nécessités de désengorger le nœud ferroviaire lyonnais !

Pas moins de quatre grandes réunions publiques organisées courant avril 2011 et couvertes par la presse locale et régionale, ont permis aux élus et aux parlementaires de proposer et de débattre avec la population des avantages et aussi des inconvénients de ce tracé alternatif.

**200 millions
d'euros
d'économie
ignorés
par l'Etat**

L'enquête publique

L'enquête préalable à la déclaration d'utilité publique du 26 avril au 3 juin a donné lieu à une mobilisation générale de vos élus, renforcée par l'aide efficace de certains d'entre vous qui ont bien voulu s'impliquer dans ce combat. Il convient ici de se réjouir de la très forte participation des habitants de notre commune avec près de 1000 interventions représentant ainsi plus du tiers de la population de Villieu Loyes Mollon ; soyez-en sincèrement remerciés !

La commission d'enquête a rendu, dès septembre 2011, dans la précipitation, un avis favorable au projet, assorti de cinq réserves et 18 recommandations dont deux concernent le hameau du Buchin.

Disons le sans détour ! C'est avec consternation et écœurement que nous avons pris connaissance de l'avis de la commission sur les points noirs du projet maintes fois soulevés et étudiés dans le cadre des réunions de concertation avec RFF.

- proposer de réduire les emprises au sol et par conséquent la hauteur des merlons puis compenser l'augmentation des nuisances sonores par la mise en œuvre de protections de façade d'un unique lotissement est un non-sens. Cela revient à augmenter globalement le bruit ambiant sur tout le hameau du Buchin.

Photo : La Cotière

ferroviaire (CFAL) détermination !

- proposer d'acquiescer la première habitation, proche de l'autoroute A42, sans même évoquer d'autres solutions comme le déplacement du pont enjambant l'A42 ou la création d'une couverture phonique pourtant étudiée par RFF, relève de la malhonnêteté intellectuelle!

La commission d'enquête s'est bien gardée de répondre aux interrogations liées aux autorisations préfectorales de construction du lotissement du Buchin, ignorant la décision ministérielle de décembre 2005. Elle s'est bien gardée aussi d'évoquer un certain nombre de points relevant de la faiblesse ou de l'absence de protections sonores côté du Pont de Chazey.

Où est le "tracé exemplaire" promis par M. GERAULT ?

Certes la commission admet la non prise en compte de la multi-exposition (autoroute + CFAL) et la faiblesse de la législation en vigueur vis-à-vis de la protection des riverains mais, mais elle ne propose rien pour compenser. Bien au contraire, elle s'ingénie à calquer à minima le projet sur la réglementation en vigueur en ne prenant en compte que la protection des personnes à l'intérieur de leur habitation. Nous sommes bien loin ici des incantations officielles sur "le tracé exemplaire" qu'avait prononcées en mars 2009 M. GERAULT, Préfet de région. La notion générale de "couloir des nuisances" ou de "gaine technique", complaisamment distillée par certains, reflète bien cette situation.

Enfin, la proposition de tracé alternatif, étudiée par un cabinet spécialisé de renom, a été balayée sans aucune proposition de concertation malgré l'efficacité de ce projet. N'oublions pas également les conditions de raccorde-

ment de l'extrémité du tracé qui sont loin de rencontrer l'assentiment des populations d'Ambérieu et alentours, sachant aussi que ces conditions de raccordement auront un effet déplorable sur le fonctionnement des TER de la ligne Lyon-Ambérieu.

"COLERE et DETERMINATION"

Voilà les sentiments partagés par les parlementaires, les maires et les élus municipaux d'une quinzaine de communes et leurs populations face au mépris affiché par l'Etat. Ils ont refusé de valider la mise en compatibilité de leur Plan Local d'Urbanisme (PLU) en brûlant, symboliquement et à leur grand regret, ces documents officiels, lors de la manifestation de masse organisée le samedi 12 novembre à Montluel.

Notre exaspération est par conséquent à son comble et nous n'avons pas l'intention, pour ce qui nous concerne, de baisser la garde en lâchant quoique ce soit. D'ores et déjà, nous avons prévu de tout mettre en œuvre dans le cadre de la légalité, en intentant des recours contre cette décision entachée d'irrégularités, qui font un peu honte à notre démocratie.

Nous ne manquerons pas de continuer à vous tenir informés de nos initiatives et comptons toujours sur votre soutien que vous n'avez pas hésité à nous apporter durant toute cette année 2011.

Un programme annuel respecté avec quelques petits plus

Comme les années précédentes, nous nous sommes attachés à entretenir, faire, refaire, créer et améliorer le réseau de voiries communales. L'état de nos routes, la majorité, est à présent de bonne qualité. Nous tenons à rappeler ici que si cette qualité améliore la sécurité, elle ne doit pas être le prétexte à une vitesse excessive. Un budget encore trop important a été consacré en 2011 à l'aménagement de carrefours, à l'implantation de signalisation et à la création de plateaux surélevés dans le but de faire respecter la limitation de vitesse. Et souvenez-vous qu'une vitesse trop grande est, en plus d'être dangereuse, la cause d'une détérioration plus rapide de la chaussée.

Les principaux travaux réalisés en 2011 :

- Chemin du Pont Vieux
- Rue de l'église
- Rue des Sources
- Rue du Bottet
- Chemin de Mas Lurty
- Chemin du château d'eau
- Impasse des Terreaux

Limitation de vitesse chemin de la Masse

L'ensemble de ces travaux ont été réalisés pour un coût hors taxes de 250 000,00 €.

Quelques petits plus :

Aménagement de l'entrée ouest de Mollon : Travaux de voirie, de réseaux et d'éclairage public.

Montants des travaux 157 000,00 € (VRD) + 9 000,00 € (éclairage).

Modification du carrefour av. C. de Gaulle / rue des écoles

Aménagement d'un plateau surélevé et modification du carrefour avenue Charles de Gaulle / rue des Écoles.

Les îlots au centre de la voie ont été supprimés, la courbe des virages adoucie afin de faciliter la circulation des ramassages scolaires.

Coût des travaux : 58 387,00 €.

Travaux de voirie et d'éclairage public dans la rue du Pollet : 83 832 euros (VRD) + 16 616,00 euros (éclairage).

Extension du parking du centre Innovance et création de deux plateaux surélevés.

Afin d'anticiper l'ouverture de la nouvelle école maternelle et, plus généralement, d'accroître le stationnement sur la commune, le parking devant le centre Innovance a été agrandi et son nombre de places augmenté de 14 emplacements supplémentaires. Deux plateaux surélevés ont également été aménagés afin de limiter la vitesse dans ce secteur.

Coût des travaux : 48 576,00 €.

Extension du parking du centre Innovance

Aménagement de l'entrée Ouest de Mollon

EURL TOURISME GUDERZO
Parc Astérix - Disneyland Resort Paris
Puy du Fou - La Ferme aux crocodiles
Safari de Peaugres - Carnaval de Venise
Et bien d'autres destinations...
04 74 61 10 35

Le Janivon - 01800 Villieu Loyes Mollon - Fax : 04 74 61 04 56

Notons que la voie qui relie la rue de la Gare à l'avenue Charles de Gaulle et qui passe devant le centre Innovance et le groupe scolaire vient d'être nommée : Rue des Écoles.

La place du monument aux morts devant le centre Innovance s'appelle désormais : Place de la Fonderie.

Enfin, le Conseil Municipal des Jeunes (CMJ), a choisi le nom du nouveau groupe scolaire : l'école du Toison.

Place de la Fonderie

Rue des écoles

L'école du Toison

Eau et assainissement :

En 2011, nous avons décidé de ne pas réaliser de travaux du fait que le conseil général n'allouait pas de subvention pour cette année ; ce qui n'est pas sans créer de problèmes pour le montage financier de nos projets.

Nous avons finalisé l'étude de la mise en séparatif du réseau d'assainissement ainsi que le remplacement et le renforcement de la canalisation d'eau potable entre la place de Mollon et la station d'épuration. Les travaux sont programmés en 2012.

Pour Monthoz, nous avons réalisé, en collaboration avec la SOGEDO, une étude de faisabilité pour le remplacement de la station d'épuration. 3 solutions sont envisagées :

- 1 - création d'une station type filtre à roseaux ;
- 2 - raccordement sur la STEP de Rignieux le Franc ;
- 3 - création d'un poste de refoulement avec raccordement sur le réseau d'assainissement de Loyes.

De cette étude, il ressort que la solution la plus pertinente et la plus pérenne (coût de réalisation, d'entretien), est la création d'un poste de refoulement avec raccordement sur le réseau d'égout à Loyes.

Le début de l'année 2012 sera consacré à l'étude définitive de cette solution avec la mise en séparatif du réseau d'assainissement sur Monthoz avec une prévision de réalisation sur le dernier trimestre.

Station d'épuration de Monthoz

En parallèle, nous allons relancer le Syndicat d'Energie et d'E-communication de l'Ain (SEEA) pour profiter de la création de ce poste de refoulement afin d'amener la fibre optique.

Descollonges Régis
Maçonnerie générale
(anciennement Paul Tarkin)

Travaux neufs et rénovations
Terrasse, murs de clôture, piscine,
terrassement

☎ 04 74 46 77 91 - 06 20 25 41 99
Chemin de Chavagneux - 01800 Villieu-Loyes-Mollon

*A l'occasion de cette nouvelle année,
Je remercie toutes celles et ceux
qui m'ont accordé leur confiance
en 2011,
et je vous souhaite à tous une bonne
et heureuse année 2012*

Régis Descollonges

Une année bien chargée

La commission bâtiment a vu réaliser au cours de l'année 2011 une quantité importante de travaux d'entretien, de réparations des bâtiments de la commune ainsi que des réalisations nouvelles. Quelques exemples d'actions menées par cette commission :

La réparation de la façade de l'annexe de Loyes, la remise en peinture de la Maison Pour Tous de Mollon (MPTM), l'entretien de la VMC de l'école primaire, la mise en sécurité du colombier, des travaux importants d'électricité aussi bien en création d'installation à l'école primaire que de réparations au centre Innovance et à la MPTM.

La mise en place de la clôture et l'installation de la télésurveillance des ateliers municipaux.

Et de façon quotidienne, le suivi des projets de la commune :

Les travaux du foyer-logements sont achevés et les occupants sont en cours d'installation.

La construction de la nouvelle école maternelle mobilise une partie du conseil municipal, en plus des réunions de chantier hebdomadaires, des rendez-vous sont régulièrement organisés en mairie avec le maître d'ouvrage délégué, le maître d'œuvre et le groupe de travail d'élus.

Le projet de la nouvelle salle des fêtes a débuté lui aussi et là encore, des élus participent aux diverses réunions afin d'assurer un bon suivi des travaux.

La commission se réunit également très régulièrement pour finaliser les études concernant le centre village de Villieu et la restauration ou la construction de la mairie.

Nouvelle charpente du auvent de la MPTM

Rénovation des peintures de la MPTM

Travaux foyers logements

Clôture des ateliers municipaux

Projet centre village de Villieu

Construction de l'école maternelle

Début des travaux de la nouvelle salle des fêtes

Nouvelle signalisation

En suite logique des travaux de voirie, une collaboration entre les commissions voirie réseaux, communication et environnement a donné lieu à la création d'un groupe de travail chargé de la mise en place d'une signalétique sur l'ensemble de la commune sous la responsabilité de Jean Marc MAZAT.

Chaque carrefour a été étudié et pensé pour que les indications signalées soient adaptées à chaque situation.

Un travail minutieux qui évitera, nous l'espérons, aux visiteurs de notre commune de se perdre, notamment les poids lourds qui empruntent souvent des voies peu appropriées à leur gabarit.

Ces petits détails qui changent tout

① Eclairage du chemin longeant le Toison derrière la cour de l'école maternelle qui permet de fait de sécuriser les deux endroits.

② Une grande campagne d'élagage a également eu lieu sur le même secteur ainsi que dans le clos Quinat et à Saint Sulpice afin de sécuriser et d'entretenir nos espaces boisés.

③ Quelques uns de ces espaces boisés sont infestés à certaines périodes de chenilles processionnaires. Après étude, la commission a décidé d'investir dans des pièges spécifiques qui seront installés à la période appropriée.

④ Dans le même esprit, devant la prolifération de l'ambrosie sur la région Rhône Alpes et en particulier sur le territoire, le conseil municipal a décidé de participer activement à la lutte contre cette plante invasive portant atteinte à notre santé.

Nous avons donc désigné Jean-Jacques GUILLOT comme référent communal au côté de Gérard CLEMENT interlocuteur privilégié du conseil municipal.

Rappelons que Jean-Jacques est aussi président des "Jardiniers Amateurs de Mollon" (JAM), association qui s'implique régulièrement dans les opérations de lutte contre l'ambrosie mais aussi la renouée du Japon.

⑤ Comme chaque année la JAM s'est également mobilisée, comme beaucoup d'entre vous, pour participer au nettoyage des berges de la rivière d'Ain en collaboration avec le Syndicat de la Basse Vallée de l'Ain.

Avec ce dernier nous avons également réalisé des enrochements afin de canaliser au mieux la circulation dans la zone protégée des Brotteaux.

⑧ C'est également pour des raisons de sécurité que la commission environnement a décidé de réaliser un mur autour des ruines du château de la Pie. L'ouvrage est actuellement en cours de finition car il reste les grilles et le portail à installer. Cela permettra de rendre aux promeneurs ce très bel endroit qu'est la Pie. Il sera d'ailleurs fort probablement utilisé pour des manifestations dans les années à venir.

⑥ Dans le même secteur et compte tenu d'une nouvelle occupation abusive et frauduleuse des Brotteaux par les gens du voyage sur la zone de protection des puits de captage, nous avons organisé la mise en place d'un dispositif de chicanes et de talus interdisant l'accès aux caravanes. La mise en place par la communauté de communes d'une aire de grand passage à Ambérieu en Bugey devrait désormais régler ce type de problème mais par mesure de sécurité ce dispositif sera conservé après amélioration.

⑦ C'est à cet endroit que, pour la première fois, nous avons organisé le feu d'artifice du 13 juillet qui, compte tenu de la météo, s'est transformé en feu d'artifice du 14 juillet. Cette décision qui se veut pérenne a été prise pour répondre à la normalisation de plus en plus contraignante pour ce genre de festivité. Il faut remercier le comité des fêtes et ses artificiers qui s'impliquent largement et ont pris sur leur temps personnel pour passer les stages d'habilitation nécessaires à la mise en œuvre du feu d'artifice.

⑨ Non loin de là, le monument aux morts situé aux pieds de l'église de Loyes, a été restauré. Les noms inscrits devenaient pratiquement illisibles et il était urgent de les faire rechapir (gravage dans la pierre). Après une remise en peinture, ce symbole du souvenir est à présent restauré.

L'environnement c'est aussi le traitement des déchets

Comme vous le savez, cette compétence a été donnée à la communauté de communes avec qui nous nous efforçons de collaborer. Cela a été le cas pour le transfert des bennes à verres dans l'environnement du Centre Innovance.

Un dossier plus délicat est aujourd'hui d'actualité, il s'agit du passage en containerisation pour le ramassage de nos déchets ménagers. A ce titre, vous avez dû recevoir un container qui doit être utilisé depuis le premier janvier.

Les jours de collecte restent les mêmes sur la commune. Une seule modification concerne le secteur de Buchin et de Pont de Chazey côté Buchin. Pour ce secteur, le jour de collecte a changé ; ce sera désormais le vendredi.

Nous avons fait part de notre désaccord sur ce changement à la communauté de communes qui nous avait pourtant assuré du maintien du même jour de collecte sur l'ensemble de la commune, compte tenu du changement déjà réalisé en 2009 du lundi au mercredi. Malheureusement cette dernière n'a pas voulu modifier cette nouvelle organisation qu'elle dit avoir eu beaucoup de mal à mettre en place. Nous resterons néanmoins vigilants et à votre écoute sur ce sujet.

Les sacs jaunes, quant à eux, seront toujours collectés le mercredi tous les 15 jours et ce sur l'ensemble de la commune.

Concernant la taxe sur les ordures ménagères elle restera sur les mêmes bases, des réunions devant être organisées sur 2012 qui doit être une période test pour la mise en place d'une part incitative. Nous resterons, là aussi, très vigilants sur ce sujet.

Une année marquée par un projet attendu

L'année 2011 restera sans doute dans la mémoire du Centre Communal d'Action Social (CCAS). En effet la sortie de terre du foyer logement pour personnes âgées situé dans le Clos Quinat était attendue. Cette réalisation de la SEMCODA a été investie par les locataires dès les premiers jours de 2012, quelques semaines à peine après sa livraison. Un chantier qui fut suivi avec attention tout au long de l'année par Guy Verneau et Jack Tailland lors des réunions hebdomadaires.

Le foyer-logements sera géré par le CCAS. A ce jour, 13 logements sont attribués, 2 logements sont encore disponibles.

Les photos montrent diverses vues d'un appartement : la cuisine-séjour entièrement équipée ①, la chambre avec son placard mural intégré ②, la salle de bain adaptée au handicap ③, la salle commune dans laquelle se dérouleront diverses activités et animations ④, un espace détente situé à l'étage ⑤.

L'aide et le soutien du CCAS

En parallèle de ce projet, le CCAS est intervenu à plusieurs reprises dans le cadre de la solidarité et de l'aide auprès de concitoyens en grande difficulté.

Sans oublier les aînés du village avec la traditionnelle distribution des colis de Noël qui furent portés à domicile par les membres du CCAS et des bénévoles.

Le foyer-logements

L'un des projets le plus abouti est sans conteste le foyer logement qui accueille depuis le début de l'année ses premiers locataires. Il s'agit d'appartements T1bis à destination de nos anciens. Sur 15 logements 13 sont d'ores et déjà occupés. Le bâtiment a été réalisé par la SEMCODA et la gestion est confiée au CCAS (Centre Communal d'Action Sociale). La réussite de cette construction est en partie due à Guy VERNEAU et Jack TAILLAND qui, avec le groupe de travail constitué pour cette opération, se sont largement investis dans le suivi des travaux.

▲ La salle de vie sera ouverte aux personnes âgées de la commune par le biais d'animations diverses. Les adhérents de l'association "Club Rencontre" de VLM y organisera ses rencontres hebdomadaires le jeudi. Cette salle étant climatisée, l'été, en cas de canicule, les personnes âgées de la commune pourront, si elles en éprouvent le besoin passer une partie de la journée dans la fraîcheur.

L'inauguration de ce bâtiment aura lieu prochainement en présence de tous les nouveaux locataires.

L'école maternelle

Un chantier plus laborieux, celui de l'école maternelle. Les problèmes de pollution font désormais partie du passé et le bâtiment est sorti de terre. L'objectif désormais est d'accueillir les enfants dans un bâtiment entièrement terminé après une période de vacances scolaires permettant le déménagement.

L'organisation de l'ouverture de la nouvelle classe de maternelle a permis à cette dernière d'être opérationnelle depuis la rentrée ce qui évite toute pression ; l'essentiel est que le transfert des écoles soit effectif au plus tard à la rentrée 2012 / 2013. Là aussi, l'action du groupe de travail, sous la responsabilité de Pascal BILLON et de Guy VERNEAU, contribue à l'avancement de cette opération.

Nouvelle salle des fêtes

La construction de la nouvelle salle des fêtes, située en zone artisanale, vient de démarrer.

Après le terrassement et les fondations, le chantier est dans sa phase de pose de la structure. Ce bâtiment, outre la salle dédiée aux événements festifs, comprendra une salle de réunion, des locaux de stockage pour les associations et accueillera le Club des Jeunes. La fin des travaux est prévue en août ce qui permettra dès lors d'attaquer les travaux de démolition concernant le centre village et notamment la salle des fêtes actuelle.

A ce propos, la municipalité souhaite organiser une dernière manifestation avant la destruction de ce bâtiment et cherche à regrouper un maximum d'objets, de photos, d'anecdotes le concernant. Cela permettra à tous de se souvenir des nombreux événements qui ont marqué son histoire. Toute personne intéressée peut se faire connaître en mairie.

Ces lieux qui font l'histoire du village : La salle des fêtes

Bientôt la "vieille dame" ne sera plus. Je suis née en 1932, juste après la crise de 1929 et 7 ans avant la guerre. C'est sous la municipalité de Léon ROSTAING que je vis le jour et sur ce projet tous les électeurs de la commune étaient d'accord.

A l'origine, j'étais organisée différemment : des coulisses en fond de scène, des panneaux tournants côté cour et côté jardin représentaient de gros platanes et une petite scène s'ouvrait sur la salle qui, pour l'époque, était de belle contenance. En fond de salle, une régie avait été installée pour effectuer des projections de films. Certains se souviendront peut-être d'avoir vu "Rome ville ouverte" – "Tant qu'il y aura des hommes" et le *garde champêtre*, Laurent Deplatière, assurer le service d'ordre pendant les séances. C'est chez moi que l'on organisait les arbres de Noël des écoles. La troupe théâtrale "Les Baladins" a dû construire une avant-scène provisoire pour pouvoir jouer avec toute la place nécessaire, elle était montée avant chaque représentation. J'habitais les bals du 14 juillet quand ils ne se tenaient pas sur la place, les repas dansants, les réunions de toutes sortes, je servais d'espace de gymnastique, danse et autres.

Je suis passée au travers de la guerre sans perdre de plumes.

Puis, un jour, la municipalité décida de me refaire une beauté. Elle invita le peintre de la commune Daniel Bourotte à me confectionner une nouvelle robe. Ah ! quelle robe ! Quatre panneaux représen-

tant les anges de l'Eden égayaient mes murs. Sûr que je me faisais remarquer car aucun village dans tout le département ne pouvait se vanter d'avoir plus belle demeure communale. J'étais la petite chapelle Sixtine de la commune.

Je suis fière, car toutes les associations ont foulé mon plancher. Tous les jeunes des environs sont venus danser chez moi.

Puis le village a pris de l'ampleur, je devins trop exiguë. Alors je passais à nouveau entre les mains des maçons et je perdis mes coulisses, ma régie, on jugea que ma robe était démodée et on m'en confectionna une nouvelle, vert d'eau. Pour me consoler, on me fit un très beau parquet et on me mit un magnifique rideau en velours rouge.

J'ai tout vu, tout entendu, j'ai vu rire et pleurer, discuter et discourir à n'en plus finir, chanter et jouer à gorges déployées, danser, sauter à perdre haleine. Tout vu, tout entendu.

2012 est arrivée, on m'a dit que j'étais trop vieille, pensez 80 ans sonnés, il faut laisser la place aux jeunes. Une nouvelle salle est en projet, hors le centre du village ; moi je n'ai pas de regrets, car j'ai rempli ma mission et je sais que j'emporte avec moi les émotions de tout ceux qui m'ont aimée.

C'est l'heure m'a-t-on dit. Alors Tchao ! Tchao !

Applaudissez une dernière fois.

Marie-Pierre DURAND

Une communication active

Il faut dire que cette année encore, la commission communication a eu pas mal de missions à remplir. Vous aider, vous guider, vous expliquer mais surtout et avant tout vous informer, voici les tâches qu'elle s'efforce d'accomplir.

Tous les deux mois, le "3 en Ain" vous est distribué pour assurer une bonne communication. Au lancement de ce journal communal, l'équipe craignait ne pas avoir suffisamment d'informations pour garantir sa parution régulière. Aujourd'hui, il faut bien admettre qu'elle avait raison sur un point, le rythme bimestriel du "3 en Ain" est quelque peu perturbé. Mais elle ne peut que s'en réjouir, car la cause résulte d'un foisonnement d'événements, d'informations, de participations et de contributions, débordants.

Beaucoup d'entre vous l'attendent avec impatience tous les deux mois et un grand nombre d'acteurs contribue à sa parution :

- ◆ les associations qui vous informent de leurs activités ;
- ◆ les particuliers qui, de par leurs questions, suscitent le besoin d'élaborer des sujets afin de leur répondre ;
- ◆ le personnel municipal à qui vous confiez parfois des interrogations ;
- ◆ et bien entendu les élus, qui vous rendent compte de leurs actions et de la vie du village.

Il serait impardonnable d'oublier les professionnels qui, grâce à leur contribution, permettent d'assurer la périodicité du "3 en Ain". Il faut également signaler que certains d'entre vous prennent part à sa réalisation en commission élargie. Remercions ici Claude, Coralie, Marie-Hélène qui sont d'un grand secours.

Quand l'un est distribué, l'autre est déjà en préparation. Cela demande donc un travail continu qui ne laisse que peu de place aux autres missions.

Le plan communal

Malgré cela, toute l'équipe communication a œuvré pour réaliser, en début d'année 2011, un document essentiel pour la commune : le plan communal.

L'opération n'a pas été simple. Partis d'une simple photocopie d'un plan totalement désuet, les membres de la commission ont, durant de longues soirées, corrigé, modifié, lu et relu jusqu'à l'aboutissement. Malgré toute l'attention que

l'équipe a apporté à ce document, quelques détails restent à améliorer. Mais ça y est enfin, Villieu Loyes Mollon a son plan.

Le rapport mi-mandat

Au mois d'avril 2011, le "3 en Ain" vous présentait un autre document particulier : le rapport mi-mandat.

Hé oui, déjà 3 ans que l'équipe municipale est aux commandes de la mairie et s'efforce de mettre en œuvre le programme qu'elle vous avait présenté durant les premiers mois de l'année 2008.

Contrairement à la pratique habituelle qui veut que ce document soit plutôt un recueil de pensées politiciennes, de justifications et de nouvelles promesses, la volonté du conseil municipal était de vous présenter un véritable rapport de ses actions avec, qui plus est, un rappel de son programme afin de vous les exposer en toute transparence.

L'élaboration de ce dossier a demandé un gros travail de conception car il se devait d'être aussi précis que limpide.

Les invisibles

En parallèle de ses missions essentielles auxquelles il faut ajouter les affiches, les flyers, les banderoles et autres supports d'informations, la commission se charge d'assurer le bon fonctionnement des outils de communication comme la téléphonie, l'informatique, les photocopieurs ainsi que les accès Internet des différents équipements communaux.

Le site Internet

A propos d'Internet, l'une des missions de "la com", a été de fournir à la commune un nouveau site Internet. C'est chose faite depuis le mois de septembre 2011, vous pouvez le visiter à l'adresse suivante :

www.mairievilm.fr

Petit à petit ce site devrait être complété d'informations, de renseignements et d'aides administratives afin qu'il devienne un véritable

outil à votre service. Après Jocelyn FAIHY qui, durant tout l'été 2011, a alimenté les différentes rubriques des premières informations, c'est Mireille PETIT qui, au sein de la mairie, est chargée de la mise à jour quotidienne du site.

Certains d'entre vous se sont déjà inscrits à la "newsletter" et quelques questions ont déjà été exprimées dans la partie interactive. Devant l'intérêt grandissant dont le site témoigne, 420 visiteurs en novembre 2011, 660 en décembre et 870 en janvier 2012, nous nous efforcerons de maintenir et même d'améliorer sans cesse les pages de ce site communal.

Les projets

Un document dont la communication a la charge, mais qui, de part une actualité toujours dense, a pris beaucoup de retard, est le **DICRIM** (Document d'Information Communal sur les Risques Majeurs). Ce document vous informe des risques potentiels sur la commune, des consignes de sécurité à suivre et des actions que vous devez ou non mener pour assurer votre sécurité. Ce document vous est destiné et il vous sera donc distribué. Obligatoire, il sera sans aucun doute la mission prioritaire de la commission communication cette année.

Comme vous avez pu le constater, la population de Villieu Loyes Mollon augmente petit à petit ; la barre des 3200 habitants vient d'être dépassée. **Un guide destiné aux nouveaux arrivants** est toujours en étude. Son but sera d'informer les personnes nouvellement installées dans la commune sur la vie :

- ◆ du village ;
- ◆ vie associative
- ◆ vie commerciale et artisanale
- ◆ vie administrative
- ◆ vie sociale
- ◆ etc.

A la recherche d'une idée pratique, peu coûteuse, la plus exhaustive possible et pourquoi pas originale, la commission communication travaillera prochainement sur le fond et la forme de ce guide.

Comme vous pouvez le constater, la commission communication n'est pas en reste. Après une année 2011 bien occupée, elle aborde cette nouvelle année avec toujours autant de motivation et avec la même détermination : celle de vous informer.

Le maire rend hommage à Evelyne NALLET pour ses 40 ans de vie associative

Evelyne NALLET, est la 8^e d'une famille de 11 enfants. Née à Villieu, elle y apprend au sein de cette grande famille le goût de s'occuper des autres. Elle aurait voulu être puéricultrice mais la vie la pousse à travailler en usine avant de s'installer en tant que nourrice agréée, Nounou comme elle dit.

Mariée à Gérard Nallet (frère de Jean-Claude Nallet, champion d'Europe du 400 mètres haies en 1971), ils ont 3 enfants ensemble et Evelyne entre au Sou des Ecoles en 1980, sous la présidence de Jacqueline BALDOVÉ. Elle y est membre puis accède au bureau en tant que trésorière pendant 2 ans et secrétaire pendant 4 ans. Elle en démissionne en 2009, presque 30 ans après.

Entre temps Evelyne a rejoint le Comité des Fêtes, avec son mari en 2002, où elle tient la place de secrétaire adjointe en 2005 et secrétaire depuis 2008.

Mais Evelyne est aussi :

La présidente de la Gymnastique Volontaire, en prenant la suite de Thierry Marzolla en 2003 alors qu'elle en était membre depuis 2001.

La présidente de Récréation créative depuis 2009, suite au départ de Corinne Boulard.

29 ans de Sou des écoles + 9 ans de Comité des Fêtes + 2 ans de Récréation créative et 10 ans de Gymnastique volontaire soit plus de 40 années cumulées en tant que membre actif d'association.

C'est tout simplement impressionnant !

C'est pourquoi, l'ensemble du conseil municipal tenait à remettre à Evelyne la médaille de la ville ; et lui souhaiter encore de bons moments grâce au monde associatif et également dans sa vie familiale avec l'arrivée d'une 3^e petite fille attendue pour avril.

Liste des associations

Culture

Art et Culture

Présidente : Sandrine
NICOLAS-LESPINASSE
☒ 240 Grande Rue - Mollon
☎ 06 63 75 83 29

CEPEBRA

Cercle Cultuel Bouddhiste
CEPEBRA
Président : NINH URAY
☒ Prés Neufs
☎ 04 74 61 96 89

Comité de Jumelage

Président : Claude FESTAZ
☒ 31 Rue Montaplan - Loyes
☎ 04 74 61 06 18

Communautés

Amicale des Sapeurs Pompier

Président : William BENCHILI
☒ Monthoz
☎ 04 74 46 77 61

Anciens Combattants

Président : Auguste
BOMBOURG
☒ 149 rue de la Maisonnette
Villieu
☎ 04 74 61 10 77

Avenir Différent Villieu Loyes Mollon

Président : Pierre FAURE
☒ 643 Chemin du chataigner
Loyes
☎ 09 50 90 43 02

Comité de Fleurissement

Président : François SEEMANN
☒ 28 Lot. Le Janivon - Villieu
☎ 04 74 61 11 92

Fêtes et Spectacles

Ensemble musical de VLM

Président : Jean MENAND
☒ 1037 av. Charles de Gaulle
Villieu
☎ 04 74 61 12 35

Chorale "Viva la Musica"

Présidente : Christine CASTEUR
☒ 1 rue du Colombier - Villieu
☎ 06 16 29 17 59

Club des Jeunes

Président : Anthony RIONNET
☒ 235 rue de l'église - Villieu
☎ 06 24 69 53 68

Comité des Fêtes

Président : Michel BOZZACO
☒ 56 Chemin du Tour - Villieu
☎ 06 13 86 67 53

Compagnie LÉTAINSEL

Présidente : Elisabeth
BOURBON
☒ 8 Chemin des Chapotières
Dagneux
☎ 04 72 25 52 19

Dynamic Club

Présidente : Patricia TONI
☒ 177 Chemin des Chaudannes
Villieu
☎ 04 74 34 78 75

La Fine Equipe

Président : Alain GAREL
☒ ZA Sous la Gare - Villieu
☎ 04 74 61 12 68

Sou des écoles

Président : Alain ESPRIT
☒ Chemin du Courrier - Villieu
☎ 06 06 97 86 58

Social et Solidarité

ADMR

Présidente : Marguerite PICHAT
☒ 203 ch. de la Chatillonnière
Villieu
☎ 04 74 34 72 95

ALERI

(A L' Ecoute du Regard Intérieur)
Présidente : Dominique
DOUSSET
4 rue du Colombier - Villieu
☎ 04 74 34 72 15
site : www.aleri-5.com

Association Education Populaire (AEP)

Président : Jean-Paul GAY
☒ Rue du Gardon - Mollon
☎ 04 74 35 45 13

Baby-Sitting

Président : Guilaine
FAFOURNAUX
☒ Chemin de la Côtère
Mollon
☎ 04 37 61 10 45

Club-Rencontre

Président : Jacques ANDREY
☒ 22 rue de Genève
Meximieux
☎ 06 88 93 58 57

Croix Rouge

Présidente : Catherine FALCOZ
☒ 666 Av. Charles de Gaulle
Villieu
☎ 04 74 34 72 81

Groupement amitié

Président : Christian MARCE
☒ 95 av. Ch. de Gaulle - Villieu

Association 3 Villages (A3V)

Président : Serge NAVILIAT
☒ 1 lot les Carronnières
Loyes
☎ 04 74 46 03 79

Sport et Loisirs

Bapt'Rider. Team

(soutien BMX)
Président : Jean-Jacques DAVID
☒ 258 Ch. de la Châtillonnière
Villieu
☎ 04 74 34 79 01

Butterfly

Président : Jean-Luc
MANAUDOU
☒ 2 Lot. Les Carronnières
Loyes
☎ 04 74 61 35 18

Club Côtère Meximieux Villieu (Football)

Président : Gilles CARAGE
☒ Route de St-Eloi
Pérouges
☎ 04 74 34 75 79

Club Entraînement Physique

Présidente : Christiane
DUMONT
☒ 40 Montée des Cannes
Villieu
☎ 04 74 61 24 12

CODERS Retraite Sportive

Président : Serge BOUFFLERS
☒ Lot. les Morillons
Rignieux le Franc
☎ 04 74 34 75 73

Côtère Poker

Président : Guillaume CORNET
☒ 417 rue de la Maisonnette
Villieu
☎ 06 74 35 99 37

Ecole de musique

Président : Gilbert BIANCO
☒ 12 lot. La Ferme du Janivon
Villieu
☎ 04 74 61 30 55

Gymnastique Volontaire

Présidente : Evelyne NALLET
☒ 219 Rue de Genève - Villieu
☎ 04 74 61 38 22

JAM Jardiniers Amateurs de Mollon

Président : Jean-Jacques
GUILLOT
☒ 528 Grande Rue - Mollon
☎ 04 74 35 63 61

Les Classes en 2

Président : Gérard NALLET
☒ 219 Rue de Genève - Villieu
☎ 04 74 61 38 22

Les Baladins (théâtre)

Président : Jacky FURET
☒ 1 rue Jacques BREL
Villeurbanne
☎ 04 27 90 06 43

La Une et ses Z'amis

Président : Christian
PERRAUD
☒ 289 Rue de la Maisonnette
Villieu
☎ 04 74 61 32 12

Mollon Omni Sports

Président : Christian RIBOTTI
☒ 45 Grande Rue - Mollon
☎ 04 37 61 10 39

Récréation Créative

Présidente : Evelyne NALLET
☒ 219 Rue de Genève - Villieu
☎ 04 74 61 38 22

Société de Chasse

Président : Alain MOISON
☒ 360 route de Pont d'Ain
Châtillon la Pallud
☎ 04 74 35 60 15

Société de Pêche

Président : Rémy BRUNETTI
☒ 167 Route de Crans
Villieu
☎ 06 33 53 07 98

Team Mexi Course

Président : Guillaume GILET
☒ Montée de Pérouges
Meximieux
☎ 06 10 94 07 60

Twirling Bâton

Présidente : Sandrine
COLOMBIER
☒ Monthoz
☎ 06 09 67 13 92

X-TREME Quad 01

Président : Kévin ROUVIERE
☒ 166 Rue de la Côte du
Fourg
Loyes
☎ 06 62 94 53 68

Commerces & Services

Alimentation

Epicerie
Pascal GILLET
302 av. Charles de Gaulle

Boulangerie
G & P ROUGETET
23 rue de l'église

Charcuterie
Ferme des Bozonnières
Murielle PICHAT
route de Montaplan

Fromagerie
Damien CROST
Route de Crans

Pâtisserie
Hubert PETITDIDIER
268 av. Charles de Gaulle

Santé

Médecins
Marc BERTIN
757 av. Charles de Gaulle
☎ 04 74 61 12 34
Jean-Louis DAL COL
179 av. Charles de Gaulle
☎ 04 74 61 32 82

Pharmacie
Christian ROUX
166 av. Charles de Gaulle
☎ 04 74 61 44 97

Dentistes
Cabinet dentaire
Camille Armandon
Nicolas Denis
Gil Murat
Laurence ROSSETTI
45 rue de la Gare
☎ 04 74 61 36 59

Infirmières
Emmanuelle CAUCHOIS
Agnès PEYSELON
Magali ROUSSENQUE
227 av. Charles de Gaulle
☎ 04 74 46 78 58

Kinésithérapeute
Bruno ELLUL
486 av. Charles de Gaulle
☎ 04 74 34 79 13

Orthophoniste
Sabine DELALANDRE
59 rue de l'église
☎ 04 74 61 03 07

Ostéopathe
François & Marie-France MEVELLE
227 av. Charles de Gaulle
☎ 04 74 37 00 12

Beauté

Coiffeurs
Nicolas DURAND
172 av. Charles de Gaulle
☎ 04 74 61 13 97

Fleuriste

O Bonheur Des Fleurs
227 av. Charles de Gaulle
☎ 04 37 86 50 41

Presse - Tabac

BOITON Nicolas
61 rue de la Gare
☎ 04 74 46 03 16

Notaire

Vincent ROJON
8 rue de la gare
☎ 04 74 61 09 34

Restauration

Chez IBO/Kebab
151 av. Charles de Gaulle
☎ 04 74 36 95 68

Le Saint-Pierre
Place St-Pierre
☎ 04 74 61 32 62

Mère Jacquet
Pont de Chazey
☎ 04 74 61 94 80

Camping

Camping Claire Rivière
Chemin de la Masse
☎ 04 74 61 93 00

Hôtel

La Mère Jacquet
Pont de Chazey
☎ 04 74 61 94 80

Les Déchetteries Intercommunales

Périodes d'ouverture : hiver : 1^{er} octobre au 31 mars
été : 1^{er} avril au 30 septembre

AMBERIEU-EN-BUGEY
Lieu dit "les Grémodières"
proximité RD 77e, direction de l'A42
Tel : 04 74 38 60 58
du lundi au samedi :
8h30 - 12h / 13h30 - 18h (19h en été)
Dimanche : 8h30 - 12h

LAGNIEU
A proximité de la RD 77a
lieu dit "les Clapières"
Tel : 04 74 40 13 69
du lundi au vendredi :
13h30 - 18h (19h en été)
Samedi : 8h30 - 12h / 13h30 - 18h (19h en été)

LOYETTES
Vers Port Galland, à proximité de la RD 65
et de l'entreprise CTPG
Tel : 04 74 61 12 86
lundi, mercredi et vendredi : 13h30 - 18h
samedi : 8h30 - 12h / 13h30 - 18h

MEXIMIEUX
Lieu dit "Tâches derrière le Mont"
VC n°58
Tel : 04 74 37 07 63
lundi, mardi, jeudi :
13h30 - 18h (19h en été)
mercredi, vendredi, samedi :
8h30 - 12h / 13h30 - 18h (19h en été)

VILLEBOIS
A proximité de la RD n°19
et du barrage de la CNR
Tel : 04 74 36 69 48
mardi et jeudi : 13h30 - 18h
samedi : 8h30 - 12h / 13h30 - 18h

Rappel

Pour bénéficier de l'accès à ces déchetteries intercommunales vous devez demander la carte :
- à la Communauté de Communes de la Plaine de l'Ain (CCPA)
au 04 74 61 99 23
- en mairie
- sur le site de la mairie :
www.mairievlm.fr

Calendrier des collectes sélectives 2012 (sacs jaunes)

Les collectes s'effectuent un mercredi sur deux

Lorsque le jour de collecte correspond à un jour férié, le ramassage a lieu le lendemain.
Si le jour férié est un vendredi, la collecte est avancée au jeudi.

La collecte des ordures ménagères (bacs gris) s'effectue tous les mercredis sauf pour :

Buchin
et Pont de Chazey (côté Buchin)
la collecte s'effectue le vendredi

4 janvier	11 avril	4 juillet	12 octobre
18 janvier	25 avril	18 juillet	26 octobre
1 février	9 mai	1 août	7 novembre
15 février	23 mai	16 août (jeudi)	21 novembre
29 février	6 juin	29 août	5 décembre
14 mars	20 juin	12 septembre	19 décembre
28 mars		26 septembre	

Les collectes d'ordures ménagères et sélectives étant planifiées, coordonnées et réalisées par la CCPA, veuillez adresser vos réclamations à : M. FALCAND au 04 74 61 96 40

Liste des assistantes maternelles

Villieu

BADEL Nelly

Chemin de Chavagneux
☎ 04 74 36 12 70

BAILLY Carole

9 lot. La Sourde
☎ 04 72 36 12 70

BERGERON Stéphanie

place Saint Pierre
☎ 04 74 61 38 81

BERGOUGNOUX Sylvie

6 lotissement la Ferme du Janivon
☎ 04 74 46 52 77

BIANCO Dominique

12 lotissement la Ferme du Janivon
☎ 04 74 61 30 55

BLACHIER Christine

chemin du Tour
☎ 04 74 38 47 52

BONHOMME Corine

8 lotissement Le Colombier
☎ 04 74 46 02 21

BOUVET Brigitte

Clos de la Chatillonnière
☎ 04 74 37 25 98

CARON Nathalie

272 chemin de la Chatillonnière
☎ 04 74 37 03 88

CHARAVIT Michèle

89 chemin du courrier
☎ 06 64 84 58 17

CHOMEL Laëtitia

16 lotissement Janivon
☎ 04 74 37 07 44

CLERVIL Angélique

386 av. Charles de Gaulle
☎ 04 74 40 11 15

CAULLIEZ Laetitia

5 lot. la ferme du Janivon
☎ 04 37 61 16 40

COUSSARD Magalie

417 rue de la Maisonnette
☎ 04 37 61 16 72

DEGOUT Régine

17 rue du Raffour
☎ 04 74 46 01 29

DUMOLLARD Evelyne

15 lotissement le Janivon
☎ 04 74 61 25 25

GARAU Alice

8 lotissement la Ferme de Janivon
☎ 06 84 51 58 01

GONZALES Françoise

5 lotissement le Janivon
☎ 04 74 61 28 60

JACQUES Yvan

3 lotissement le clos des Colombes
☎ 04 74 46 70 15

K/BIDI Rufine

12 lotissement le Colombier
☎ 04 74 61 10 59

MALAN Danielle

569 av. Charles de Gaulle
☎ 04 27 41 51 10

MARTIN Karine

654 rue de la Gare Impasse de la Polette
☎ 06 75 48 23 64

MAZAT Catherine

8 le clos de la chatillonnière
☎ 04 74 37 05 28

MICELI Sabrina

16 lotissement Les Terres du Pollet
☎ 04 74 34 60 02

MICHEL Solange

556 avenue Charles de Gaulle
☎ 04 74 61 37 08

MORGILLO Jocelyne

18 lotissement Le Janivon
☎ 04 74 61 13 29

NALLET Evelyne

219 rue de Genève
☎ 04 74 61 38 22

NANDRY Murielle

8 lotissement le Clos des Colombes
Villieu ☎ 04 74 61 34 45

NANDRY Magali

7 lotissement Le Colombier
☎ 04 74 46 03 86

PAGE Catherine

16 clos de la Châtillonnière
☎ 04 74 61 04 35

PEDOUSSAUD Lidia

4 Le Clos des Colombes
☎ 04 74 37 00 64

PETIT DIT GREZERIAT

Christiane
Chemin du Pont Vieux
☎ 04 37 86 06 17

PRATOUCY Véronique

3 rue du Raffour
☎ 04 74 37 01 84

REY Delphine

237 chemin de la Châtillonnière
☎ 06 03 45 74 14

ROBLES Karine

90 chemin du Tour
☎ 04 74 61 03 51

ROCHE Michèle

346 La Petite Croze
☎ 04 74 46 70 57

RODRIGUES SOBRADO

Gina
10 rue de la Maisonnette

SEEMANN Béatrice

28 lotissement le Janivon
☎ 04 74 61 11 92

SEQUEIRA Christiane

674 chemin de Chavagneux
Lotissement la Petite Croze
☎ 09 54 96 52 42

THELOZ Guylaine

229 route de Genève
☎ 04 74 46 00 96

TRICHARD Catherine

24 lotissement le Janivon
☎ 04 74 34 75 34

VAUTIER Nathalie

118 montée des Cannes
☎ 04 37 86 56 55

WERNER Catherine

2 rue du Colombier
☎ 04 74 61 47 23

Loyes

BLOK Laure

4 lotissement les Carronnières
☎ 06 08 82 93 23

CHEVALIER Nathalie

98 rue de la Charrière
☎ 04 74 61 45 82

DUBOIS Valérie

3 lotissement les Carronnières
☎ 04 37 61 18 87

DUMONT Christiane

40 montée des Cannes
Loyes ☎ 04 74 61 24 12

GROS-BALTHAZARD

Auréli
11 lotissement Les Loggias
☎ 06 63 93 68 32

LANDRY Marie-José

13 lotissement Les Carronnières
☎ 04 74 34 70 88

LE BORGNE Danielle

lotissement Les Carronnières
☎ 04 74 61 34 61

MOCERINO Marie-Christine

Le Clos des Grandes Terres
☎ 04 74 61 39 01

SORBARA Céline

22 route de Crans
☎ 04 74 34 01 67

THOOR Brigitte

1 lotissement La Pie
☎ 04 74 36 56 60

VUILLOD Nathalie

607 rue Royale
☎ 04 74 61 45 06

Mollon

BEGHELLI Séverine

544 chemin de la Côtère
☎ 09 53 46 52 50

CHAPUIS Nicole

428 rue Montaplan
☎ 04 74 61 03 46

CHOLLET Monique

565 Grande Rue
☎ 04 74 35 46 28

DEBENEY Ghislaine

326 Grande Rue
☎ 04 74 35 60 87

DUFOUR Catherine

Route départementale 984
Lieu dit les Sablons
☎ 04 37 61 10 46

GUILLOT Anne-Marie

528 Grande Rue
☎ 04 74 35 63 61

GUILLOT Jean-Jacques

528 Grande Rue
☎ 04 74 35 63 61

MERTZ Laurence

391 Grande Rue
☎ 04 37 61 11 82

RIBOTTI Patricia

45 Grande Rue - Les Sablons
☎ 04 37 61 10 39

SERVILLAT Marjorie

chemin de la Côtère Pré Genty
☎ 04 74 35 49 80

Monthoz

BUSSY Karine

☎ 04 74 61 47 21

CURTET Yvette

☎ 04 74 37 65 97

JACQUET Martine

☎ 04 74 46 00 16

Buchin

NOUET Nathalie

5 lotissement Le Petit Buchin
☎ 04 74 46 52 850

Horaires d'ouverture mairie

	LUNDI	MARDI	MERCREDI	JEUDI	VENDREDI	SAMEDI
MATIN	X	9 h - 12 h	X	9 h - 12 h	X	9 h - 12 h
APRÈS-MIDI	14 h - 17 h	X	14 h - 17 h	X	14 h - 17 h	X

Un nouveau pro !

Implanté au 245 Route de Crans à LOYES, votre Maître d'Œuvre en bâtiment **Thomas BRUNETTI**, vous propose ses contrats de conception, réalisation et suivi de chantier.

(Voir encart dernière page)

Le site Internet de nos écoles

Depuis la fin de l'année 2010, nos écoles ont un site Internet :

www.ecoles-vlm.fr

A destination des parents d'élèves, de leurs représentants et des équipes enseignantes des deux écoles, il vous apporte des éléments d'information concernant la vie des écoles maternelles et primaires. En plus des différentes informations, vous trouverez un forum où chacun pourra s'exprimer, débattre, poser des questions.

Recensement 2011

Peut-être avez-vous reçu à votre domicile Cindy, Marilyn, Marlène, Monique, Nelly ou Sylvie, venues vous questionner sur votre vie. Malgré les mille et une questions qui vous ont été posées, ces six charmantes personnes n'étaient pas de l'équipe des "experts Miami", mais tout simplement de la mairie, spécialement recrutées pour réaliser le recensement. Et en voici les résultats dans l'attente du décompte définitif de l'INSEE.

Notre commune compte 3 305 habitants

décomposés ainsi :

- 3 153 en résidence principale
- 22 en communauté (Les Planètes et CEPEBRA)
- 50 étudiants résidants chez leurs parents mais hors commune en semaine

Il faut aussi ajouter 160 résidences secondaires vacantes.

Le relais postal Vival

Ce n'est pas sans une certaine frustration que le conseil municipal a dû se résoudre d'accepter la création d'un relais postal au sein du magasin Vival. En effet, elle a été motivée par le désengagement progressif de la poste qui au fil du temps a restreint l'amplitude d'ouverture à sa plus simple expression. Ajouté aux fermetures intempestives dès l'absence d'un agent sur le secteur, le service n'est plus, dès lors, acceptable.

Conscient de notre rôle nous avons cherché les solutions permettant d'assurer un service adapté à notre commune et ses habitants. En face

d'une direction de la Poste arc-boutée sur ses statistiques et des horaires d'ouverture homéopathiques, seules deux solutions s'offraient à nous : la création d'une agence postale au sein de la mairie assurée par le personnel municipal ou la mise en place d'un point postal en accord avec un commerçant. C'est cette deuxième solution qui a été retenue, la superette Vival ayant accepté cette installation dans ses locaux. Nous remercions donc Gina et Pascal qui, n'en doutons pas, sauront mettre leur savoir faire pour vous satisfaire dans leur nouvelles fonctions.

L'avis de Pascal et Gina

La fermeture du bureau de poste est vraiment regrettable et le désengagement de l'Etat sur le maintien du service public dans les petites communes est déplorable.

Il faut cependant reconnaître que, compte tenu de l'amplitude des horaires d'ouverture du magasin, c'est un réel plus pour les habitants.

Cette nouvelle prestation ne perturbe pas trop la vie quotidienne du magasin mais il a toutefois fallu s'organiser car cela demande la présence quasi permanente de deux personnes, surtout le matin.

Si cette solution semble satisfaire les habitants, il faut cependant noter que les services de gestion de comptes sont moins bien assurés :

- pas d'accès aux comptes ;
- pas de versement d'espèces sur le compte ;
- retraits de liquidités limités à 150 € par personne et par semaine et uniquement pour les titulaires d'un compte postal.

Il serait vraiment très utile qu'un distributeur automatique de billets soit mis en place lors des travaux de réaménagement du centre village.

Tarifs communaux

Locations de salles

Tarifs de locations des salles communales pour les particuliers

Tarifs 2012

Salles	Tarif à la journée		Tarifs horaires pour Réunions		Caution
	Particulier non résident	Particuliers résident	Particulier non résident	Particuliers résident	
Villieu					
Salle des fêtes		195,00 €		13,00 €	488 €
Centre Innovance					
Centre complet	1 565,00 €	840,00 €	104,40 €	62,67 €	2 349 €
Grande salle + hall d'entrée*	1 331,00 €	799,00 €	88,73 €	53,27 €	1 997 €
Salle sud	235,00 €	141,00 €	15,87 €	9,40 €	353 €
Hall d'entrée*	313,00 €	188,00 €	20,87 €	12,53 €	470 €
Cuisine	313,00 €	188,00 €	20,87 €	12,53 €	470 €
Auditorium					
Auditorium	641,00 €	385,00 €	42,73 €	25,67 €	962 €
Salle de réunion	161,00 €	97,00 €	10,73 €	6,47 €	242 €
Loyes					
Mairie annexe	161,00 €	97,00 €	10,73 €	6,47 €	242 €
Mollon					
Salle de réunion	268,00 €	158,00 €	17,87 €	10,73 €	402 €
Salle des mariages	317,00 €	190,00 €	21,13 €	12,67 €	476 €
Ecole					
Préau	322,00 €	193,00 €	21,47 €	12,87 €	483 €
Option					
Chaises	0,51 €				
Tables	1,02 €				

Tarifs week-end 2 jours (samedi - dimanche) : + 30%

Jours suivants + 30%
Ménage compris dans le prix

Tarifs de locations des salles communales pour les professionnels

Tarifs HT 2012

Salles	Tarif à la journée		Tarifs horaires		Caution
	Professionnel non résident	Professionnel résident	Professionnel non résident	Professionnel résident	
Villieu					
Salle des fêtes		195		13	488
Centre Innovance					
Centre complet	1873	1124	125	75	2349
Grande salle + hall d'entrée*	1592	956	106	64	1997
Salle sud	281	189	19	11	353
Hall d'entrée*	374	225	25	15	470
Cuisines	374	225	25	15	470
Auditorium					
Auditorium	767	480	51	31	962
Salle de réunion	193	116	13	8	242
Loyes					
Mairie annexe	161	97	11	6	242
Mollon					
Salle de réunion	268	193	18	13	402
Salle des mariages	317	190	21	13	476
Ecole					
Préau	322	193	21	13	483
Option					
Chaises	0,51				
Tables	1,02				

Tarifs week-end 2 jours (samedi - dimanche) : + 30%

Jours suivants + 30%
Ménage compris dans le prix

Tarifs de locations des salles communales pour les associations

Tarif 2012

Salles	Tarif à la journée	Tarifs horaires	Caution
Villieu			
Salle des fêtes	163 €	10,87 €	488 €
Centre Innovance			
Centre complet	783 €	52,20 €	2 349 €
Grande salle + hall d'entrée*	666 €	44,40 €	1 997 €
Salle sud	118 €	7,87 €	353 €
Hall d'entrée*	157 €	10,47 €	470 €
Cuisine	157 €	10,47 €	470 €
Auditorium			
Auditorium	321 €	21,40 €	962 €
Salle de réunion	81 €	5,40 €	242 €
Loyes			
Mairie annexe	81 €	5,40 €	242 €
Mollon			
Salle de réunion	134 €	8,93 €	402 €
Salle des mariages	189 €	10,60 €	476 €
Ecole			
Préau	161 €	10,73 €	483 €

Tarifs week-end 2 jours (samedi - dimanche) + 30%
Jours suivants + 30%
Ménage compris dans le prix

Autres tarifs (en euros)

Tennis

Carte annuelle.....72.00

Concessions cimetièrre

Concession simple

15 ans.....102.00
30 ans183.60
50 ans.....275.40

Concession double

15 ans.....204.00
30 ans367.20
50 ans.....550.80

Ancien colombarium

15 ans 1 urne219.00
15 ans 2 urnes.....437.00
30 ans 1 urne306.00
30 ans 2 urnes.....612.00

Nouveau colombarium

15 ans 3 urnes65.00
30 ans 3 urnes.....919.00

Ouverture et fermeture

+ pose plaque.....43.00

Bibliothèque

Salle d'exposition.....59.00

Abonnements

Bibliothèque municipale
Abonnement familial.....26.00
Abonnement individuel16.00
Enfant de la 3^e jusqu'à 18 ans6.00
Enfant avant la 3^e.....gratuit

Droit de stationnement

Prix au m².....4.00
Terrasse de café (m²).....11.70
Manèges (m²) jusqu'à 60 m².....0.70
Le m² supplémentaire.....0.30
Forfait journalier pour cirque.....64.00
Emplacement taxi.....32.00

Coupe du bois*80.00

Attention, la coupe du bois est réservée uniquement aux particuliers non professionnels.

Matrice cadastrale

Usage professionnel.....8.90
Usage particulier5.30

Copies administratives

Copie d'acte administratif N & B.....0.90
Copie d'acte administratif couleur2.10

Prestation Services techniques communaux

Tarif horaire par agent.....73.00

Calendrier des fêtes 2012

JANVIER	Samedi	7	MUNICIPALITE	Vœux	CENTRE INNOVANCE
	Dimanche	8	ECOLE DE MUSIQUE 3V	Loto	CENTRE INNOVANCE
	Jeudi	5	CLUB RENCONTRE	Tirage des Rois + Assemblée Générale	SALLE DES FETES
	Samedi	14	LES BALADINS	Vœux	SALLE DES FETES
	Dimanche	15	SOCIETE DE PECHE	Assemblée Générale	MAISON POUR TOUS
	Mercredi	18	COMITE DE JUMELAGE	Assemblée Générale	AUDITORIUM
	Mercredi	25	ART ET CULTURE	Carnet de Voyage « Niger »	AUDITORIUM
	Dimanche	29	MOLLON OMNI SPORT	Assemblée Générale	MAISON POUR TOUS
FEVRIER	Vendredi	3	COMITE DES FETES	Assemblée Générale	AUDITORIUM
	Lundi	6	MEXIMIEUX	Don du Sang	Espace Claude Vaugelas
	Mardi	7	ART ET CULTURE	Carnet de Voyage « Bolivie »	AUDITORIUM
	Samedi	11	CCAS	Repas	CENTRE INNOVANCE
	Jeudi	16	ANCIENS COMBATTANTS	Assemblée Générale	AUDITORIUM
	Samedi	25	SAPEURS POMPIERS	Loto	CENTRE INNOVANCE
MARS	Samedi	3	DYNAMIC CLUB	Soirée Costumée	CENTRE INNOVANCE
	Samedi	10	SOU DES ECOLES	Loto	CENTRE INNOVANCE
	Samedi	17	SYNDICAT BASSE VALLEE AIN	Nettoyage de Printemps	BERGE DE L'AIN
	Dimanche	18	COMITE DES FETES	COURSE CYCLISTE	
	Mardi	20	ART ET CULTURE	Carnet de Voyage « Mongolie »	AUDITORIUM
	Samedi	24	COMITE DE FLEURISSEMENT	Assemblée Générale	AUDITORIUM
	Samedi	24	LA UNE ET SES ZAMIS	St Patrick	CENTRE INNOVANCE
	Samedi	31	COMITE DES FETES	Soirée Théâtre	CENTRE INNOVANCE
AVRIL	Dimanche	1er	CLUB RENCONTRE	Concours de belote	SALLE DES FETES
	Samedi	21	CLUB DES JEUNES	Soirée Dansante	CENTRE INNOVANCE
	Dimanche	22	ELECTIONS PRESIDENTIELLES	1 ^{er} tour	Mairies, Groupe Scolaire
	Samedi	28	SAPEURS POMPIERS	Parcours Sportif	CENTRE INNOVANCE Stade
	Dimanche	29	SOU DES ECOLES	Farfouille	Zone ARTISANALE Stade
	Lundi	30	MEXIMIEUX	Don du Sang	Espace Claude Vaugelas
MAI	Samedi	5	RECREATION CREATIVE	Exposition	Place Saint Pierre
	Samedi	5	CEPEBRA	Soirée dansante	CENTRE INNOVANCE
	Dimanche	6	ELECTIONS PRESIDENTIELLES	2 ^{ème} tour	Mairies, Groupe Scolaire
	Dimanche	8	COMMEMORATION	Victoire 1945	MAIRIE LOYES
	Samedi	12	CLASSE en 2	Journée des classes en 2	CENTRE INNOVANCE
	Samedi	12	SOCIETE DE CHASSE	Assemblée Générale de Printemps	MAISON POUR TOUS
	Dimanche	13	JARDINS AMATEURS MOLLON	Lutte plantes invasives	PLAGE MOLLON
	Jeudi	17	MOLLON OMNI SPORT	Journée Sportive	MAISON POUR TOUS/Place
	Vendredi	25	TWIRLING BATON	Démonstration	CENTRE INNOVANCE
JUIN		2/3/4/5	COMITE DE JUMELAGE	Visite à DOBŘICHOVICE	
	Samedi	2	SOCIETE DE CHASSE	Vente de Tartes	PLACE SAINT PIERRE SDF
	Dimanche	3	SOU DES ECOLES	Vente de Fleurs	PLACES
	Dimanche	10	ELECTIONS LEGISLATIVES	1 ^{er} tour	Groupe Scolaire Mairies
	Vendredi	15	SOU DES ECOLES	Assemblée Générale	AUDITORIUM
	Vendredi	15	DYNAMIC CLUB	Gala	CENTRE INNOVANCE
	Samedi	16	DYNAMIC CLUB	Gala	CENTRE INNOVANCE
	Samedi	16	AS CHASSE LA PALOMBIERE	Concours de Pétanque	Place MOLLON

*Les dates, événements et lieux indiqués dans ces tableaux peuvent être modifiés sans préavis.
Nous vous conseillons de vous renseigner auprès des organisateurs pour toute confirmation.*

	Dimanche	17	ELECTIONS LEGISLATIVES	2 ^{ème} tour	Groupe Scolaire Mairies
	Jeudi	21	COMITE DES FETES/Club des Jeunes/Mairie	Fête de la Musique	CLOS QUINAT /CI
		22/23/24	VOGUE		CENTRE INNOVANCE
	Dimanche	24	JARDINIERS AMATEURS MOLLON	Lutte contre Ambroisie	PLAGE MOLLON
JUILLET	Dimanche	1	ASSO.D'EDUCATION POPULAIRE	Kermesse	CLOS QUINAT ou CI
	Lundi	2	MEXIMIEUX	Don du Sang	Espace Claude Vaugelas
	Vendredi	13	COMITE DES FETES	Feu d'artifice/ Bal Populaire	STADE VILLIEU CI
	Samedi	14	TEAM MEXI COURSES	Concours Pétanque	STADE CI
	Dimanche	15	COMITE DES FETES (repli)	Feu d'artifice/ Bal Populaire	STADE VILLIEU CI
	Samedi	21	COMITE DES FETES (repli)	Feu d'artifice/ Bal Populaire	STADE VILLIEU CI
AOÛT					
SEPTEMBRE	Samedi	1	Famille Sornay Bonato Mollas	Concours de boule lyonnaise	RIGNIEUX LE FRANC
	Samedi	1	ANCIENS COMBATTANTS	Cérémonie Bataille Pont de Chazey	PONT DE CHAZEY
	Samedi	1	MOLLON OMNI SPORT	Concours de Pétanque	MAISON POUR TOUS
	Vendredi	7	SOCIETE DE CHASSE	Assemblée Générale d'ouverture	MAISON POUR TOUS
	Vendredi	14	COMITE DES FETES	Elaboration du Calendrier Fêtes	AUDITORIUM
	Lundi	24	MEXIMIEUX	Don du Sang	Espace Claude Vaugelas
	Dimanche	30	SOU DES ECOLES	Vente de Tartes	3 PLACES
OCTOBRE	Vendredi	5	JARDINIERS AMATEURS MOLLON	Assemblée Générale	MAISON POUR TOUS
	Samedi	13	SOU DES ECOLES	Repas dansant	CENTRE INNOVANCE
	Samedi	20	ENSEMBLE MUSICAL	Loto	CENTRE INNOVANCE
	Samedi	27	SOCIETE DE CHASSE	Safari	SALLE DES FETES
	Samedi	27	ADMR (Aide à Domicile en Milieu Rural)	Matinée Dansante	CENTRE INNOVANCE
NOVEMBRE	Samedi	3	CLUB DES JEUNES	Repas Dansant	CENTRE INNOVANCE
	Dimanche	4	CLUB RENCONTRE	Concours de Belote	SALLE des FETES
	Samedi	10	SOCIETE DE CHASSE	Vente de Boudins	PLACE ST PIERRE SdF
	Dimanche	11	ANCIENS COMBATTANTS	Commémoration Armistice 14/18	CENTRE DE RENCONTRE
	Mardi	20	ASSO. D'EDUCATION POPULAIRE	Assemblée Générale	CURE
	Vendredi	23	LES BALADINS	Répétition Théâtre	CENTRE INNOVANCE
	Samedi	24	LES BALADINS	Représentation Théâtre	CENTRE INNOVANCE
DECEMBRE	Samedi	1	ART et CULTURE	Marché de la Création	CENTRE INNOVANCE
	Dimanche	2	ART et CULTURE	Marché de la Création	CENTRE INNOVANCE
	Samedi	8	COMITE DES FETES	Fête des Lumières	SALLE SUD CI
	Samedi	8	CLASSE EN 3	Vente d'Huitres	PLACE ST PIERRE
	Dimanche	9	ENSEMBLE MUSICAL	Concert	CENTRE INNOVANCE
	Lundi	10		Don du Sang	Espace Claude Vaugelas
	Mercredi	12	CLUB RENCONTRE	Repas de Noël	CENTRE INNOVANCE
	Jeudi	13	A3V	Préparation du Repas de Noël	CENTRE INNOVANCE
	Vendredi	14	A3V	Repas de Noël	CENTRE INNOVANCE
	Samedi	15	GYM VOLONTAIRE	Vente Pain Epices	PLACE SAINT PIERRE
	Samedi	15	LES BALADINS	Assemblée Générale	AUDITORIUM
	Dimanche	16	DYNAMIC CLUB	Gala de Noël	CENTRE INNOVANCE
	Dimanche	16	CLASSE EN 3	Vente huitres	PLACE SAINT PIERRE

La date et le lieu d'enregistrement des actes peuvent être des facteurs expliquant l'absence de certains événements dans cette liste. Merci de bien vouloir nous le signaler en mairie afin d'établir un complément de liste dans le prochain numéro du "3 en Ain".

Mariages

Février

- ARTAUD Christophe
et CAULIEZ Aude Yvonne
Raymonde

Mars

- FESTAZ Xavier Pierre
et DUARTE Carla Cristina
- GUILLOT Pierre Robert Jean
et SARDET Solange Rolande

Juin

- MEUNIER Vincent Roger
et GALLET Clothilde Lucie
- CHÊNE Michaël Jean-Louis
et MORELLET Amandine

Juillet

- TRUCHON Joël Daniel Charles
et CHARLET Magali Germaine
- VENDEUVRE Adrien Marie
François
et MALAN Véronique

Août

- HENAULT Guillaume Alexandre
et VANSTRACEELE Charlotte
Christine

Septembre

- CHARVIEUX Patrick
et VERTHEMARD Perrine Laurette
- LAURENT Cédric Stéphane Michel
et PÉRAT Agnès
- PIRON-ROLLAND Benoit Elie
Didier
et JOUINE Élodie Albertine Laure

Octobre

- JAUNET Raphaël Pierre
et PASQUIER Séverine
- LANG Jérémy
et CHASTRUSSE Angélique

Novembre

- MOREY Eric André
et MOROZOVA Iryna
- MIKICIC Lucas
et BARBIERO Stéphanie
Amandine Françoise
- ROUDET Jacques Georges
et BRULLAND Marjorie Katie
Béatrice

Naissances

Février

- POINSIGNON Louane
- GALOIN Luckas
- HACQUIN Chloé

Mars

- ROMERO—DUVAL Arthur Blaise
Jacky
- ERIGONI Laly Rita Valérie

Avril

- POBEL Léonie Liséa
- RAYMOND Valentine Roseline
Béatrice
- MEREAU Esteban Michel

Mai

- MULLER Stella
- FOURNIER Jules
- LOPEZ Quentin
- SENDRA Clément Aimé

Juin

- RAMON Quentin
- PLAN—REVEL Maëlle
- SIBERT Baptiste

Juillet

- CORNET Constant
- BAUDIN Oscar

Août

- GHENDIR Inès Hajar
- VERDIER Lindsay Christian
Mareva
- ROCHE Léana
- ROYER Alijah Jules
- PIVOTTO Lara Chrystal

Septembre

- CHESSEL Bastien Louis Pierre
- ROUTIER-PAROUTY Maël Jean
Claude
- MEUNIER Adam Sasha
- BELLET Candice Elise Brigitte
- CHAMPIN Mélina Loane

Octobre

- PESUSIC—ARLUISON Nuno
- MESTRALLET Agathe

Novembre

- POCHON Léa

Décembre

- DESCHER Théo Jérôme
- DESCHER Lucas Pierre
- BARBET Mathéo Guy Jean-Michel
- AUGOYARD Jade
- DUBOIS Zoé

Décès

Janvier

- VASILEV Vasil Penev

Février

- VERNAY Renée Joséphine
Antoinette épouse RANC
- GUINET Jean François Alphonse

Mars

- PUGEAT René Jean

Avril

- ACHARD Gérard Eugène Léon

Mai

- MEILLER Georges Marius

Juin

- BONENFANT Laurène

Juillet

- LAUBÉPIN Madeleine épouse
MONNERET
- BEGHELLI Jacques Germain

Septembre

- HERY Jean-Michel, Robert
- GIRARDIER Alexandrine épouse
MICHEL

Octobre

- NICOLAS Yvon Marie Maurice

Novembre

- TRUCHON Georges Joseph
Delphin Louis
- PAGE Guy Marcel

SARL RCM
MAÇONNERIE - RÉNOVATION
CARRELAGE - DÉMOUSSAGE

David Jacquet
06 80 95 23 57
09 53 36 27 32
 david.jacquet.rcm@gmail.com

579 av. Charles de Gaulle - 01800 Villieu Loyes Mollon

Planet services
services à domicile

Tél: 04 74 61 34 75

L'entretien de votre propriété
 Espaces verts
 Nettoyage des vitres
 Nettoyage à haute pression
 Prestations de petit bricolage

59 rue de l'église - 01800 Villieu

La parution de ce bulletin municipal est une nécessité pour la bonne information de la vie communale.

Si son élaboration est entièrement assurée par l'adjoint délégué à la communication, son impression ne peut être réalisée que par un imprimeur professionnel, ce qui représente une dépense inévitable.

Sans la participation de nos commerçants et professionnels, il serait très difficile d'assurer sa parution.

C'est pourquoi nous tenons à remercier l'ensemble des annonceurs qui ont bien voulu participer au financement de ce magazine.

 JACQUES AYME
PARQUETS - ESCALIERS

Pose - Ponçage
Réparation - Vitrification
06 07 65 48 13
 Fax : 04 78 84 64 75
 aymejacques@wanadoo.fr

22 cours de la République | 390 rue de la Gare
 69100 Villeurbanne | 01800 Villieu Loyes Mollon
 ☎ 04 78 85 44 82 | ☎ 04 74 61 41 04

 MAÎTRE D'OEUVRE
 NEUF & RÉNOVATION

THOMAS BRUNETTI

Conception, Réalisation et Suivi de Chantier
Devis gratuits

245 Route de Crans - 01800 VILLIEU LOYES MOLLON

Port : **06 22 91 36 92**
 Tél / Fax : **04 37 86 30 14**
 Email : **thomas.brunetti@yahoo.fr**

COURS
DE PEINTURE
SUR PORCELAINE

Venez apprendre à décorer
vos assiettes, pots,
cuillères, théières...

LUNDI - SAMEDI - LOYES
 Contactez Jeanny LAMY-PERRET
06 82 87 04 21

Eric BEAUFORT

*les membres du Conseil Municipal
le Conseil Municipal des Jeunes
l'ensemble du personnel communal
vous présentent leurs meilleurs vœux
et vous souhaitent une bonne année.*