

edito du maire

Un Jean-Pierre peut en cacher un autre !!!

«En prenant ses fonctions, le nouveau maire a changé la disposition des meubles dans son bureau !!!

Oh la barbe !!! Moi la petite souris, j'ai pris peur car je n'ai plus ma cachette préférée.

Eh bien comme il fait beau, je prends mes quartiers d'été et je vous dis à bientôt peut-être. »

Vous n'aurez plus votre petite bête préférée pour vous informer de ce qui se passe dans le bureau du maire. Elle a d'ailleurs bien raison d'aller respirer le bon air de notre campagne grandrisienne.

Je vais donc prendre le relais pour vous informer au mieux en vous expliquant ce qui se passe dans votre mairie.

Tout d'abord, permettez moi de saluer votre participation aux élections municipales du 23 mars 2014.

Vous étiez 54% des inscrits à vous être déplacés dont 75% ont voté pour notre liste.

Merci de nous avoir majoritairement accordé votre confiance pour les six années qui viennent.

Je tiens aussi à saluer Jean-Pierre Pujkis, maire de 2001 à 2014 et ses différentes équipes pour le travail effectué pour la commune de Grandris.

Depuis mars, vos nouveaux élus ont des agendas très chargés avec, entre autres, la constitution de la nouvelle communauté de communes (Communauté de l'Ouest Rhodanien), les rythmes scolaires, les travaux de l'école.....

Vous trouverez dans ce numéro 51 de votre BIM nouvelle version, les informations sur ces sujets.

Bel été et bonnes vacances à toutes et à tous.

Le Maire

presentation des commissions

La mairie vous présente ses différentes commissions et ses représentants :

FINANCES :

Responsable : Laurent DESPLASSE

Jean-Pierre GOUDARD, Lionel GUIARD, Colette FORY, Caroline CORTAY, Stéphanie APPERCEL- CONVERT, Raphaël PINARDON

TRAVAUX :

Responsable : Lionel GUIARD

Jean-Pierre GOUDARD, Colette FORY, Fabienne MAYNARD, Stéphanie APPERCEL- CONVERT, Jean-Luc CHUET, Aurélien DELHOMME, Paul CRETIN

ENVIRONNEMENT :

Responsable : Jean-Pierre GOUDARD

Fabienne MAYNARD, Kristell PERRIN, Stéphanie APPERCEL-CONVERT, Colette FORY, Jean-Luc CHUET, Célia TRUCHE, Aurélien DELHOMME, Paul CRETIN

SOCIAL :

Responsables : Colette FORY et Caroline CORTAY

Jean-Pierre GOUDARD (Economie), Jean-Pierre PUJKIS, Karine MERVELAY, Laurent DESPLASSE, Kristell PERRIN, , Célia TRUCHE, Fabienne MAYNARD

COMMUNICATION :

Responsable : Jean-Pierre GOUDARD,

Karine MERVELAY, Kristell PERRIN, Stéphanie APPERCEL-CONVERT, Raphaël PINARDON, Célia TRUCHE, Fabienne MAYNARD

Les travaux

TRAVAUX ET URBANISME

Le déménagement du bâtiment Est de l'école s'est effectué pendant les vacances de printemps avec l'aide des enseignants et quelques parents d'élèves. La classe de Mme JEANNIN (CM1-CM2) a été transférée dans la salle périscolaire (bâtiment Nord). La salle informatique a été supprimée et le bureau de la directrice situé dans cette dernière a été installé au 2^{ème} étage du bâtiment Ouest. Les travaux ont débuté le lundi 19 mai par le terrassement des rampes extérieures et la démolition des cloisons intérieures du bâtiment. Tous les lots ont été attribués sauf le lot Electricité qui a fait l'objet d'un recours en référé au tribunal administratif, il est en cours d'attribution. Pour assurer la sécurité et le bon déroulement des travaux, l'entrée de l'école a été déplacée côté droit par les escaliers côté bâtiment Ouest. Les travaux vont durer tout l'été jusqu'aux vacances de Toussaint où nous devrions réintégrer le bâtiment Est.

VOIRIE

Dans le cadre des travaux de voirie réalisés avec la communauté de communes de l'ouest rhodanien (COR), 3 chantiers ont été effectués sur Grandris :

Route de la Chainée : reprofilage et enduit bi-couche.

Gondras : reprofilage et enrobé avec reprise des évacuations d'eaux pluviales.

Nuizières : chemin des Crêtes, rehaussement pour une meilleure évacuation des eaux.

Pour les travaux réalisés par la commune des devis ont été demandés pour la réalisation de l'enrobé rue Grange Bourdon. L'entreprise sera choisie dans l'été pour terminer cette rue dès l'automne.

Associations

Le 4 Juin 2014, la commission associations a réuni 16 associations sur 23 invitées.

Cette réunion a été riche en échanges, les associations présentes ont pu faire part de leurs attentes.

La commission a, quant à elle, rappelé quelques points réglementaires, ainsi que les différents moyens de communication qui sont mis à disposition :

- Le panneau d'information lumineux
- L'affichage
- Le site Internet www.grandris.org
- Le BIM bimsite@grandris.net

Les dates des manifestations doivent être envoyées à la mairie 3 à 6 mois avant pour l'organisation du planning, mais cela ne remplace pas une réservation de salle.

IMPORTANT : Les souhaits d'occupation de salle doivent être envoyés rapidement pour la saison 2014-2015.

Un projet est en cours de préparation pour organiser une journée des associations pour la rentrée de septembre 2014.

Ecoles

Dans le cadre des nouveaux rythmes scolaires, le Projet Educatif du Territoire (PEDT) sera mis en place à partir du mois de septembre pour l'école Publique. Suite aux questionnaires envoyés aux parents, les jours retenus sont le mardi de 15H à 16H30 et le vendredi de 15H à 16H30. Plusieurs activités seront proposées.

Les enfants auront école le mercredi matin.

La garderie périscolaire sera ouverte le mercredi de 7h20 à 8h20 et de 11h30 à 12h30.

Pour le restaurant scolaire, l'inscription des 2 premières semaines de septembre 2014 doit être rendue au plus tard le 2 Aout 2014 en Mairie.

Le budget primitif à été voté en mars par le conseil municipal précédent.

Le budget de fonctionnement ci-dessous est la traduction financière de la commune, des multiples efforts sont faits pour réduire les consommations d'eau, d'électricité, combustible et les diverses fournitures.

En 2013, cela nous a permis d'obtenir un excédent de fonctionnement (différence entre les recettes et les dépenses) de 111 453,00 €.

Sur 100 € de dépensés :

- 35,00 € sont affectés aux charges à caractère général
- 35,50 € pour les charges du personnel,
- 24,70 € pour les charges de gestion courante
- 4,80 € pour les intérêts d'emprunts et virement section investissement (opération comptable)

FONCTIONNEMENT

DEPENSES		RECETTES	
Charges à caractère général	218 760,00 €	Produits divers	
Ci-dessous les plus importantes			
Eau et assainissement	6 000,00 €	concessions, location	22 000,00 €
Electricité	16 000,00 €	immeubles	
Combustibles et carburants	26 200,00 €	Service périscolaire	
Fournitures entretien	6 000,00 €	Repas cantine	
Fournitures scolaires	7 200,00 €		
Entretien des bâtiments	23 770,00 €		
Entretien voies et réseaux	21 000,00 €		
Maintenance	10 000,00 €	Impôts et taxes	219 730,00 €
Primes assurances	11 000,00 €		
Frais de transport (piscine écoles)	4 000,00 €		
soit 35 % des dépenses		Dotations et participations	327 500,00 €
Charges de personnel	222 710,00 €	département et Etat	
9 employés communaux			
dont 1 apprenti			
soit 35,5 % des dépenses		Autres recettes diverses	26 040,00 €
Charges gestion courantes et cotisations diverses	154 500,00 €		
Indemnités élus et charges sociales	58 700,00 €		
SDIS, Synd. Eaux et elec, subv. Ecoles	95 800,00 €		
et assoc. 24,7 % des dépenses		Report résultat excédent 2013	30 000,00 €
Intérêts d'emprunts	23 400,00 €		
soit environ 3,75 % des dépenses			
Virement section d'investissement	5 900,00 €		
soit environ 1,05 % des dépenses			
TOTAL DES DEPENSES	625 270,00 €	TOTAL DES RECETTES	625 270,00 €

Pour l'investissement, en 2014 nous prévoyons les travaux suivants (reste à réaliser 2013 inclus) :

- **Restauration des bâtiments communaux** (colombarium, rue Grange Bourdon, rue des écoles, carrelage salle Odysée, bloc, sécurité SPO)
- **Acquisition matériel** (laveuse, matériel aire de jeux)
- **Internet et informatique** (ordinateur et site internet)

INVESTISSEMENT 2014

DEPENSES		RECETTES	
		Subventions d'investissement :	126 600,00 €
		Région	30 000,00 €
		Département	96 600,00 €
Opérations d'équipement	419 330,00 €	Emprunt	
Restauration bâtiments communaux	5 200,00 €	Dotation fonds divers	138 448,00 €
Acquisition matériel	20 700,00 €	FCTVA (remboursement TVA)	42 000,00 €
Internet et informatique	7 000,00 €	Taxe d'aménagement	14 994,00 €
Service incendie	1 800,00 €	Excédent fonctionnement 2013	81 453,00 €
Signalétique	6 000,00 €	Virement sections invest.	5 900,00 €
Rue Grange Bourdon	5 000,00 €	Reste à réaliser recette 2013	85 600,00 €
Ecole : accessibilité-sécurité-éco NRJ	373 630,00 €	Solde positif à reporter	316 782,00 €
Remboursement d'emprunts	46 700,00 €		
Reste à réaliser travaux 2013	207 300,00 €		
TOTAL DES DEPENSES	673 330,00 €	TOTAL DES RECETTES	673 330,00 €

Trois postes se dégagent dans les **dépenses d'investissement pour 2013** : les **opérations d'équipement** pour un montant de **419 330 €**, les **remboursements d'emprunts** à **46 700 €** et le **reste à réaliser 2013**

Information : Dans le cadre de la nouvelle communauté de communes (la COR) le lissage des taux va être favorable aux Grandrisiens qui vont constater une baisse globale de leurs taxes locales. La commune de Grandris n'a pas modifié ses taux malgré une baisse de recettes sur le budget communal conséquence de la décision de la COR.

Ecole Publique

Le vendredi 16 mai, deux bénévoles de l'association « **Prévention Routière** » sont venus partager avec les élèves de CM1-CM2 quelques connaissances sur la signalisation (familles de panneaux et panneaux principaux) et comment être en sécurité quand on est cycliste ou piéton.

Nous avons passé cette journée avec quelques élèves de l'école privée et leur maîtresse.

Théorie le matin et mise en pratique l'après-midi grâce à une piste d'éducation routière installée dans le gymnase.

Les enfants qui le pouvaient ont amené leur vélo et tous ont pu vérifier s'ils maîtrisaient leur conduite au milieu des autres, sur des voies à double sens, sens uniques, à l'approche d'un carrefour, de feux de signalisation ou encore sur un rond-point.

Un grand merci aux mamans qui ont pu se libérer pour nous aider à faire l'aller-retour jusqu'au gymnase en toute sécurité. Merci également aux bénévoles de l'association qui prennent sur leur temps pour les enfants, ainsi qu'à la municipalité, dont la participation financière pour le fonctionnement de la « Prévention Routière » nous permet de reconduire régulièrement cette activité.

Les élections "pour de faux"

Les élections municipales furent l'occasion, pour nos élèves, de suivre le parcours d'un électeur.

Deux candidats fictives se présentaient ce jour là, le « 1 » et le « 2 ».

Elisa et Louis racontent leur parcours :

Le vote, c'est fait pour voter et on a bien aimé, Louis et moi.

En premier, on est passé devant Paul.

En deuxième, on a pris le bulletin.

En troisième, on est allé dans un isoloir.

En quatrième, on est passé devant le maire pour mettre nos enveloppes dans l'urne.

Et c'est le 1 qui a gagné !

La rencontre lutte à Létra

Cette année, les classes de l'école ont rejoint l'USEP (Union sportive de l'enseignement du premier degré) de la vallée d'Azergues. Cela nous a permis de participer à une rencontre sportive avec d'autres écoles du secteur.

Emmie et Mathéo racontent :

On a rencontré d'autres classes.

On a joué au foulard dans la chaussette.

On a joué à l'ours et au chasseur.

On a fait une pause et on a goûté.

On a joué à la tortue et au chasseur.

On a joué au jeu du ballon.

Sortie au musée Paul Dini à Villefranche sur Saône

Les élèves de l'école ont été au musée Paul Dini pour découvrir le travail d'artistes contemporains.

Plusieurs thèmes ont été retenus dont la couleur rouge.

Après un atelier pratique sur le thème choisi, une confrontation avec les œuvres de trois artistes est proposée par les médiateurs du musée.

Alexiane, Maëva, Louise et Sarah vous racontent leur sortie :

Les règles aux musées sont :

il ne faut pas crier ;

il ne faut pas courir ;

il ne faut pas toucher aux œuvres d'art.

Au musée, nous avons vu trois œuvres : une photographie et deux peintures.

La couleur rouge se fait avec un insecte (la cochenille) ou avec de la roche (l'ocre) ou avec un coquillage (le murex) ou avec une plante (la garance).

On a fait aussi des animaux imaginaires. On avait apporté des choses rouges pour faire ces animaux.

Le sou des écoles

Une année au petit trot

Le SOU des écoles publiques de Grandris est heureux et fier d'avoir pu financer un certain nombre d'actions cette année encore au profit des enfants : séance de cinéma, spectacle de Noël, mais aussi une visite du Musée Paul Dini à Villefranche. Pour les enfants de petite et moyenne section de maternelle, la découverte des poneys a représenté un moment fort, à travers les séances d'équitation dispensées au centre équestre l'Éperon de Cublize.

Plusieurs événements organisés par le SOU ont permis de réunir les fonds nécessaires, vente de fleurs à la Toussaint, vente de pizzas et de sapins. Au printemps, le traditionnel vide-grenier et la randonnée pédestre ont réunis une foule nombreuse.

Le bureau du SOU tient à remercier tous les parents qui ont donné de leur temps et de leur énergie pour faire de ces rendez-vous autant de réussites.

Sans oublier l'équipe enseignante de l'école publique avec laquelle le dialogue a été constant tout au long de l'année.

« **Toutes les grandes personnes ont d'abord été des enfants. Mais peu d'entre elles s'en souviennent.** »

Le Petit Prince d'Antoine de Saint-Exupéry

Une nouvelle année scolaire s'achève pour les écoliers de St Nicolas de Myre.

Cette année le **projet « Petit Prince »** nous aura permis de travailler des sujets aussi divers et variés que la Littérature, les Arts Visuels (Aquarelles, décors...), les Sciences (planètes et système solaire, Histoire de l'aviation...), le théâtre (adaptation du livre) et tant d'autres choses. **Une œuvre si riche qu'une année aura à peine suffi.**

Au mois de mai, les élèves de CM2/CM1 des deux écoles de Grandris se sont réunis pour une **journée sécurité routière**. Le matin, mise en situation et théorie étaient validées par un test écrit. L'après-midi, en vélo ou trottinette, les élèves étaient évalués sur le respect du code de la route. Un moment agréable où nous avons eu le plaisir d'accueillir les camarades de l'école publique et leur maîtresse.

En ce mois de juin, les élèves ont pu achever leur découverte des merveilles du système solaire, par la visite au **Planétarium de Vaulx-en-Velin, le 6 juin.**

Le **12 juin**, dans le cadre du projet sur la construction de l'être, les élèves étaient invités à participer à une **initiation poney**, proposée par l'écurie des pierres dorées.

Enfin le **24 juin**, grâce à l'initiative d'un parent de l'école, les élèves du CE1 au CM2 ont été conviés à une journée **découverte de la centrale hydroélectrique de Pierre-Bénite, financée intégralement par EDF CNR.**

Le **28 juin**, le projet sur le **Petit Prince** d'Antoine de St Exupéry, travaillé tout au long de l'année, était mis en scène, à la Salle Polyvalente, par l'**AGRAF**. Les décors et costumes réalisés par les enfants et Myriam ajoutaient de la magie aux textes et aux chants. Un véritable succès auquel tous les parents ont contribué par leur présence. **Nous remercions Frédéric, Danny et Eloïse pour leur disponibilité, leur patience et ce beau spectacle.**

L'après-midi s'est poursuivie avec la kermesse organisée par **les parents dévoués de l'Apel**. Tout cela dans la bonne humeur et pour le plus grand plaisir des enfants.

Le lundi suivant était l'occasion de souhaiter de bonnes vacances à **Christiane, notre professeur de Yoga**. Cela fait déjà deux ans qu'elle nous accompagne avec beaucoup de gentillesse et de professionnalisme. Une belle initiative alors que les textes officiels commencent à faire l'apologie du yoga à l'école.

Enfin une dernière exposition s'est tenue le **3 juillet**, dans l'enceinte de l'école. L'occasion de décorer la cour aux couleurs du Petit Prince et d'accueillir dans cette ambiance festive les **nouveaux élèves et leur famille**....autour du verre de l'amitié !

Le **vendredi 4 juillet**, marquait le dernier jour de classe et nous souhaitons à nos élèves de CM2, **Candys, Kévin, Maëlys, Pauline, Rayan, Silvère et Timéo**, une bonne poursuite de scolarité en 6^{ème}. Les parents d'APEL offraient à ces nouveaux collégiens un dictionnaire.

La réforme des rythmes scolaires ne sera pas appliquée pour la rentrée 2014/2015. L'école restera à 4 jours. D'une part, en concertation avec les parents, nous voulons poursuivre notre travail de réflexion et penser différemment le temps scolaire tout en respectant le bien-être de l'enfant. De plus, nous ne pouvons assumer financièrement le coût d'une telle réforme. Pour autant, nous sommes favorables à une cohérence dans le rythme scolaire des élèves de Grandris. Nous restons à l'écoute des propositions qui seront faites par la commune dès l'année prochaine

L'équipe éducative de l'école St Nicolas de Myre vous souhaite **d'heureuses vacances d'été**.

Pour tous renseignements concernant les inscriptions ou autres, n'hésitez pas à nous contacter au 04.74.03.07.65 ou nous envoyer un mail à ecolepriveegrandris@hotmail.fr

Site de l'école : www.ecolestnicolasdemyre.sitew.com

L'AGRAF

La saison s'est achevée le 26 avril par un repas de fin d'année. Le choix s'est porté cette année sur l'Auberge des Sapins de Saint Just d'Avray. La vingtaine de convives ont passé une agréable soirée, marquant la fin de cette saison théâtrale riche en moments conviviaux ...

Nous avons commencé notre saison à Grandris, puis exporté notre spectacle dans les différents villages de notre canton. Au programme, fantômes et whisky pour le plus grand plaisir des acteurs et du public.

Notre traditionnelle sortie de ski a réuni une quinzaine de personnes au mois de février dans le village de Champagny en Vanoise. La neige était bien au rendez – vous, tout comme la bonne humeur ...

La prochaine saison s'annonce riche, de nombreux projets étant à l'ordre du jour. Vous pouvez déjà prendre note que notre prochain spectacle aura lieu les 31 janvier et 1^{er} février 2015. Nous organisons aussi pour la deuxième année consécutive une randonnée nocturne avec le Club du Sapin Vert. Rendez – vous le 14 août 2014. Enfin, Dany, Héroïse et Frédéric reprennent du service à l'école Saint Nicolas de Myre pour préparer le spectacle de fin d'année ayant lieu le 28 juin, et ce pour la quatrième année.

Vous pouvez nous joindre via notre site <http://www.agraftheatre.fr> ou par mail agraf@numericable.com.

Nous terminerons par remercier tous les acteurs de notre réussite : les membres de l'association, la Mairie, les autocars de la Vallée d'Azergues et le public. Nous avons également une pensée pour monsieur et madame Novel chez qui nous entreposons nos décors depuis de nombreuses années ...

Dans l'attente de la rentrée, nous vous souhaitons de bonnes vacances.

Ame Son

L'association Ame-Son a été créée en 2013 par des habitants de la commune de Grandris. Elle organise cinq ou six événements chaque année dans les locaux de la Librairie Compagnon au 44 rue des Ecoles. La programmation est surtout musicale avec une prédilection pour les petites formations (solo et duo) dans différents genres (de la musique traditionnelle à l'avant-garde). Mais l'association a également organisé une soirée poésie, une lecture et des promenades commentées. L'Ame-Son tient à présenter des spectacles de grande qualité performés par des artistes confirmés.

Les événements sont toujours gratuits et les contributions libres du public sont intégralement reversées aux artistes (au chapeau). L'hiver, l'association propose des soirées spectacle où chacun est invité à apporter de la nourriture et des boissons qui sont mis en commun. Une ambiance familiale et chaleureuse où se croisent toutes les générations.

Pour participer aux événements de l'Ame-Son il faut obligatoirement devenir membre de l'association moyennant 1 euro pour l'année. Et pour être tenu au courant des événements à venir vous pouvez vous inscrire à l'infolettre en envoyant un courriel à gmcompagnon@gmail.com

TOUJOURS EN POINTE ...

Le succès de Danse en Haute-Azergues ne se dément pas. Cette année, ce ne sont pas moins de 80 élèves de 3 à 20 ans, filles et garçons, qui ont suivi à Grandris les cours de danse classique de Laurence Paquis : initiation, pointes...

Compte tenu de son succès en 2013, le traditionnel gala de juin de l'association s'est même déroulé sur deux jours, cette année.

Au programme : rien que des tubes, choisis par les enfants eux-mêmes, de Mozart, Strauss, Chopin, Carl Orff, Grieg, Vivaldi... Avec des œuvres, comme Le lac des cygnes de Tchaïkovski ou Le carnaval des animaux de Camille Saint-Saëns que nous connaissons tous sans forcément le savoir, interprétées avec toute leur grâce et leur fraîcheur habituelles par les élèves.

Pour connaître les horaires des cours de l'année scolaire 2014-2015 et pour s'inscrire, rendez-vous au forum des associations de Lamure-sur-Azergues, début septembre.

Renseignements : 09 62 13 29 72
g.paquis@wanadoo.fr

La saison 2013 - 2014 touche à sa fin et le bilan est plutôt satisfaisant.

Cette année, 6 équipes étaient engagées en championnat.

Les équipes jeunes (de 8 à 12 ans) se sont montrées très investies et intéressées. Elles ont su faire des résultats honorables, ont arraché quelques victoires et ont su faire preuve d'implication et de jeu collectif sur chacune des rencontres.

L'équipe U20 féminine (cadettes) continue dans sa lancée. Les victoires sont rares mais l'envie et l'implication sont toujours présentes.

Les seniors féminines engagées en championnat détente terminent la tête haute avec une majorité de victoires. La bonne humeur a été source de réussite !

Enfin, les seniors masculins comptaient cette saison 2 équipes engagées. L'équipe seconde s'est constituée il y a un an avec des novices.

La première, constituée des plus aguerris, avait essuyée une grosse déception en fin de saison précédente, se voyant relayée en catégorie inférieure (DM3 au lieu de DM2). Cette année représentait donc un enjeu important, enjeu remporté car l'équipe reprend sa place en DM2. Elle disputera d'ailleurs très prochainement les phases finales pendant lesquelles elle rencontrera les équipes victorieuses des autres poules.

Cette saison n'aurait encore une fois pas été possible sans l'aide de tous les bénévoles présents pour encadrer les équipes pendant les entraînements et les matches. Nous tenons donc à leur adresser un grand merci pour cette aide précieuse.

Ces remerciements s'adressent également aux sponsors et à la Mairie qui participent à la réussite du club.

La saison 2014-2015 reprendra en septembre prochain. Nous sommes toujours à la recherche de nouveaux licenciés ayant envie de découvrir notre sport. Nous serons à ce titre présents sur les forums des associations à Grandris et Lamure et organiserons une assemblée générale dont la date n'est pas définie à ce jour.

En attendant, nous vous souhaitons un bel été ensoleillé et sportif !

GRS Grandrisienne

La GRS GRANDRISIENNE a présenté son gala de fin d'année dimanche 18 mai après midi à la salle des sports de Grandris.

Parents, familles et amis des 28 gymnastes ont pu apprécier le travail qu'elles ont fourni durant toute l'année.

Duo Ruban imposé pour les petites et Duo Ruban libre pour les grandes ainsi que deux équipes cerceau ont été exécutés avec grâce et précision.

Bravo à toutes pour leur performance et rendez-vous à la rentrée de septembre.

Nathalie Perrussel

Club du Sapin Vert

Au nom du Club du Sapin VERT, je tenais à remercier tous les joueurs qui ont participé à notre concours de belote du 13 avril, tous les commerçants, les nombreux donateurs qui nous ont offert des lots ainsi que tous les bénévoles qui ont oeuvré pour le bon déroulement de cette manifestation.

Je tenais également à remercier tout particulièrement l'équipe de basketteurs qui gentiment, a installé tables et chaises pour ce concours.

UNE ASSOCIATION DE JEUNES QUI VIEN EN AIDE A UNE ASSOCIATION DE SENIORS. C'est S U P E R.....

Rendez-vous pour notre randonnée nocturne qui aura lieu le 14 Août au soir. Réservez également votre week-end du 8 / 9 novembre... Une grande PREMIERE du CLUB!!!!

A.D.H.A

L'ADHA est une association sans but lucratif, adhérente à la fédération **UNA Union Nationale** de l'Aide, des Soins et des Services aux Domiciles, et présente sur le canton depuis 1976.

Son objectif principal est l'aide à la vie quotidienne à domicile, que vous soyez actif ou retraité. Pour les actes essentiels de la vie : lever, coucher, aide à la toilette, aux repas,... les interventions sont assurées 7 jours sur 7.

Nous sommes certifiés par AFNOR depuis 2011 : La qualité de service et la satisfaction des usagers sont nos priorités. Chaque jour, l'équipe composée d'environ 25 bénévoles et 42 salariés met tout en œuvre pour apporter une aide individualisée et professionnelle, adaptée aux besoins de chaque client. Ces besoins sont réévalués par une visite à domicile chaque année, ou lors d'un changement de situation, retour d'hospitalisation, par exemple.

Selon les cas, des aides financières peuvent être accordées par le conseil général, les caisses de retraite ou les mutuelles. Nous sommes conventionnés avec ces organismes, ainsi l'utilisateur n'acquiesce que sa participation (calculée en fonction des revenus).

Pour tous renseignements

N'hésitez pas à téléphoner au **04.74.02.04.50** ou à venir au **bureau : Rue Centrale à Lamure/Azergues**, ouvert du **lundi au vendredi sans interruption de 8 h à 15 h** (sur rendez-vous après 15 h), **et le samedi de 8 h à 12 h**.

Notre bénévole sur GRANDRIS : Clotilde GAILLARD

Ker Maimouna

L'assemblée générale a eu lieu, comme chaque année, début avril. Les effectifs de l'école ont bien évolué avec 298 élèves dont 96 sont parrainés par notre association.

Cette année 31 enfants devraient passer le certificat d'études. L'objectif pour 2014 est de faire progresser encore le nombre de parrainages.

A ce jour il n'y a pas de manifestation programmée. Nous recherchons des idées nouvelles. Les adhésions et parrainages pour 2014/2015 sont en cours.

Pour toutes informations, vous pouvez consulter notre blog ou téléphoner au 04.72.29.26.33.

Médiathèque : Exposition

Ca y est, le projet d'exposition sur la 1^{ère} guerre mondiale est lancé !

En effet à l'occasion du centenaire de 14-18 la médiathèque municipale souhaite organiser une exposition à partir d'objets divers.

Suite à un premier appel dans la presse, plusieurs personnes se sont déjà manifestées et ont très gentiment proposé de prêter des documents et objets personnels : ordre de mobilisation, photos de poilus, cartes postales, objets fabriqués dans les tranchées, revues de l'époque.

C'est un bon début mais nous voudrions aller plus loin. Notre objectif est d'aborder cette période par le petit bout de la lorgnette et de collecter un maximum d'objets qui montrent la vie des poilus de manière aussi concrète que possible.

Aussi n'hésitez pas à retourner dans vos greniers, rouvrir vos malles pour exhumer tous les souvenirs de cette époque et contactez-nous !

Pour cela, vous pouvez vous adresser aux bénévoles de la médiathèque ou envoyer un mail à fabienne.maynard@wanadoo.fr.

Par ailleurs toutes les personnes qui voudraient se joindre à l'équipe déjà constituée seront les bienvenues. Une réunion aura lieu le mardi 22 juillet à 20h à l'Odyssée.

Merci d'avance à tous ceux qui voudront bien nous aider et apporter leur contribution.

Comité des fêtes

Le COMITE DES FETES organise à nouveau pour l'année 2014 un bal populaire animé par MAXI SONO à la suite du FEU D'ARTIFICE qui aura lieu le **dimanche 13 juillet**. Un repas vous sera proposé alors n'hésitez pas à le réserver au **04.74.03.03.11**

Grandris

en

bref ...

Etat Civil

Naissances 2014

SAUNIER Thaïs Nelly	04/01/2014
DA ROCHA Darren	14/01/2014
COLLAS REBOLLO Typhaine	06/02/2014
SARREY Malyna Sandra Bernadette	05/03/2014
DUMONT Charlène Alexandra	16/04/2014
MERESSE Swaïli	18/05/2014
BAKANYI Alice	22/05/2014
GIRAUD Andréa Annie Jackie	10/06/2014

Mariage 2014

EL ATI ALLAH Kacem et FARGIER Céline 08/03/2014

Décès 2014

Mme Marie-Thérèse JAVAUD née COLOMB	03/01/2014
Mme Madeleine GUILLERMIN née LEBRETTE	16/02/2014
M Georges RAFFIN	09/03/2014
M Robert SOULIER	22/05/2014
M Daniel ZIELINSKI	16/06/2014
M Paul PIOLLAT	19/06/2014

Rappel

Horaires de tonte autorisée

Aux termes de l'arrêté préfectoral en vigueur, les tontes sont autorisées les jours ouvrables de 8 h 30 à 12 h et de 14 h 30 à 19 h 30, les samedis de 9 h à 12 h et de 15 h à 19 h et les dimanches et jours fériés de 10 h à 12 h.

Circulaire du 18 nov. 2011 relative à l'interdiction du brûlage à l'air libre des déchets verts

Le brûlage des déchets verts peut être à l'origine de troubles du voisinage générés par les odeurs et la fumée, nuit à l'environnement et à la santé et peut être la cause de la propagation d'incendie. Par conséquent le brûlage des déchets est interdit toute l'année.

Divagation des chiens errants interdite

Il est expressément défendu de laisser les chiens divaguer sur la voie publique ou sur la propriété d'autrui. Défense est faite de laisser les chiens fouiller dans les récipients à ordures ménagères et dans les dépôts d'immondices. Tout chien circulant sur la voie publique doit être constamment tenu en laisse, à défaut, la mairie se réserve le droit de contacter la SPA.

Agenda

Dimanche 13 Juillet 2014 :

Repas Comité des Fêtes suivi du Feu d'artifice et du Bal populaire

Lundi 14 Juillet 2014 :

Défilé à 11h suivi d'un verre de l'amitié

Mardi 15 juillet 2014 :

Sister Grace and The Message, 21h en l'Eglise de Grandris

Jeudi 14 Août 2014 :

Randonnée Nocturne du Club du Sapin Vert

