

2015

JULLIÉ

**Bulletin
Municipal**

SOMMAIRE

Édito du maire	1
----------------------	---

Informations pratiques

Informations communales	
Secrétariat de mairie	2
Agence postale communale	2
N° d'urgence	2
Formalités administratives	
Droits et démarches administratives	3
Rappels divers	3-6
Location des biens communaux	6-7

Vie des commissions communales

Affaires scolaires	8
CCAS	8
Aménagement du territoire	9
Communication – Manifestations	10-11
Économie locale	11
Finances	12
Vie sociale et culturelle	13

Vie locale

École	14-15
Artisans, commerçants et professionnels	
Artisanat	16
Commerces	16
Autres professions	17
Assistants maternelles	17
Vignerons	18
Hébergements	19
Associations	
Répertoire des associations	20
Amicale des donneurs de sang	21
Amis du site de la Roche	22-23
Les Cadets de Jullié	24
Société de chasse communale	25
Club Sourire d'Automne	26-27
Caveau des producteurs	27
Jullié Animations	28
Sou des écoles	29-30
Syndicat Viticole	31

Intercommunalité

Sapeurs-pompiers	32
MARPA La Fleurisienne	33
A.D.M.R.	34
A.I.A.S.A.D.	35-36
CCSB	37-38

Une page d'histoire (par Paul DAILLER)	39
État civil 2014	40
Calendrier des fêtes 2015	41
Photo des conscrits	4 ^{ème} de couv.

Édito du maire

Chers Julliatonnes, Chers Julliatons,

Il y a maintenant dix mois que vous nous avez accordé votre confiance et que la nouvelle équipe municipale est au travail. Déjà de nombreux dossiers ont abouti ou sont engagés pour l'amélioration des services publics (assainissement, eaux pluviales), de la sécurité routière (radar pédagogique), pour le développement de l'économie locale et du tourisme (deuxième phase des travaux du site de la Roche sous l'égide de la communauté de communes, lancement des sentiers Randoland pour les familles). La mise en place des nouveaux rythmes scolaires a été également l'occasion de proposer à nos enfants des animations de qualité (musique, théâtre...). L'engagement financier de la commune et l'appui précieux du Sou des écoles ont permis de réduire l'impact pour les familles du coût de la réforme voulue par l'État.

Grâce au dynamisme de nos associations que je remercie pour leur implication, la vie sociale du village est intense et de nombreuses manifestations rythment l'année.

2015 sera une année importante car de nouveaux projets devront sortir de terre : la nouvelle station d'épuration est la suite logique et obligée de la réfection du réseau d'assainissement. La transformation du hall d'accueil de la salle des fêtes en véritable foyer et salle de réunion est aussi au programme. Une réflexion approfondie et concertée pour l'aménagement du centre-bourg, pour le devenir de l'ancien presbytère et sur l'avenir de l'ancienne carrière sera mise en œuvre pendant cette année. Nous reprendrons, avec les acteurs de la viticulture et de l'agriculture, les travaux commencés sur l'avenir des friches. Avec l'aide de la Région et de la Communauté de communes, nous mettrons en œuvre le label « Village d'Accueil » qui permet de maintenir et développer l'économie de proximité.

Le travail ne manque pas mais dans un contexte de baisse des dotations de l'État et conformément à notre engagement de maintenir une fiscalité stable, nous continuerons à gérer au plus près les finances communales. Il faudra faire preuve de réalisme dans les décisions à prendre pour la réalisation des projets. A cet égard, la nouvelle communauté de communes Saône Beaujolais (29 communes issues de la fusion des anciennes communautés de communes de Belleville et Beaujeu) est un atout considérable pour mutualiser des politiques publiques et donc des dépenses.

Il faudra aussi faire preuve d'imagination pour trouver de nouvelles ressources et d'innovation pour travailler avec les communes voisines sur des projets de bassin de vie. Nous avons déjà réalisé une action commune très concrète avec Émeringes, Julié et Cenves puisqu'une nouvelle caserne des pompiers verra très prochainement le jour. Elle sera cofinancée à 60 % par le service départemental d'incendie et de secours. Ce taux est atteint grâce à au travail de mutualisation que nous avons mené ensemble avec les quatre communes concernées. C'est ce type de démarche qui nous permettra de continuer à réaliser des investissements lourds pour l'aménagement de notre territoire.

Des changements importants sont intervenus au niveau institutionnel avec la création de la métropole lyonnaise. Le Nouveau Rhône ne compte plus que 430 000 habitants contre 1,8 millions avant la réforme. Des inquiétudes avaient pu naître quant aux capacités du département à poursuivre son aide aux communes. Nous avons été rassurés par le maintien du contrat pluriannuel avec les communes au même taux que celui dont nous bénéficions jusque là (60%).

Les collectivités locales sont dans une période de mutation profonde. Nous devons participer pleinement aux évolutions si nous ne voulons pas les subir mais nous devons aussi toujours veiller à préserver l'identité et l'esprit du village pour que, tous, nous puissions continuer à bien vivre à Jullié !

Bien cordialement,

Jérémy THIEN

Maire de Jullié

Conseiller Régional de Rhône-Alpes

INFORMATIONS COMMUNALES

Coordonnées GPS :

Latitude : 46,241958

Longitude : 4,677574

Altitude : 355 mètres.

Secrétariat de mairie :

Ouverture au public

Vous souhaitez avoir des conseils, faire des démarches administratives ? Vous êtes un nouvel arrivant à Jullié ? Vous souhaitez réserver une salle ou un gîte communal ? Vous souhaitez un rendez-vous avec le maire ?

Le secrétariat de mairie vous ouvre ses portes :

Mardi 9 h 00 à 11 h 30

Vendredi 16 h 00 à 18 h 00

Contact

Le Bourg 69840 Jullié

Email : mairie@jullie.fr

Téléphone : 04 74 04 41 96

Agence postale communale :

L'agence postale se trouve dans les locaux de la mairie.

L'agence est ouverte :

- lundi, mardi, jeudi, vendredi
8 h 45 à 11 h 30
- mercredi et samedi
9 h 00 à 11 h 30

En plus des services financiers (dépôts d'espèces et de chèques, retraits), l'agence postale propose à la vente les produits suivants : timbres de collection, colissimo emballage, enveloppes « prêts à poster » (à l'unité, par 10 ou par 100), lettres max et recharges téléphoniques pour tous les opérateurs.

En cas d'urgence :

Téléphone portable de permanence	06 31 62 31 99
Numéro d'Urgence européen (Pompiers, SAMU, police)	112
Gendarmerie	04 74 04 10 90 ou 17
Pompiers	18
EDF Renseignements	39 29
ERDF Dépannage	0 810 333 001
Lyonnaise des Eaux	
▪ Renseignements	0 810 373 373
▪ Urgence / Dépannage	0 810 873 873
SAMU / SMUR	15
Allô Service Public	39 39

BULLETIN MUNICIPAL JULLIE – 2015

Photographies :

Les photographies illustrant ce bulletin ont été fournies par les associations de Jullié, Audrey Thuillez, Jean-Pierre Galliot, Richard Bonin et les membres de l'équipe municipale.

Merci à eux.

Droits et démarches administratives

Inscription sur la liste électorale

Les inscriptions se font en mairie de Jullié jusqu'à la fin de l'année. Elles concernent :

- les nouveaux arrivants,
- les électeurs ayant changé de domicile à l'intérieur de la commune,
- les jeunes qui auront 18 ans au plus tard le 28 février 2015, s'ils n'ont pas été informés par la mairie de leur inscription d'office.

Pièces à fournir : un justificatif de domicile de moins de 3 mois et une carte nationale d'identité ou un passeport en cours de validité.

Extrait de naissance, mariage, décès

Demande à adresser à la mairie du lieu où a été établi l'acte (indiquer la date et joindre une enveloppe timbrée pour la réponse). L'extrait d'acte de décès peut toutefois être délivré par la Mairie du domicile de la personne défunte.

Carte Nationale d'Identité informatisée

La présence du demandeur est obligatoire.

Pièces à fournir :

- L'ancienne carte ;
- Le livret de famille ;
- Une copie d'acte de naissance de - 3 mois ;
- Deux photos d'identité de - 3 mois ;
- Un justificatif de domicile de - 3 mois.

Passeport

La mairie de Jullié n'est pas équipée du dispositif passeport biométrique. Les

demandes pouvant être effectuées dans n'importe quelle station en France (communes les plus proches : Beaujeu, Belleville, Gleizé, Crêches sur Saône : se renseigner au préalable sur les permanences mises en place pour recevoir le public demandeur de passeports biométriques).

Recensement militaire

Les jeunes (garçons et filles) sont tenus de se présenter en Mairie pour se faire recenser dès qu'ils ont atteint l'âge de 16 ans. Se munir du livret de famille et de la carte d'identité.

Journée défense et citoyenneté

Après avoir procédé à votre recensement, vous devez accomplir, sur un site militaire, une journée défense et citoyenneté (JDC), anciennement appelée journée d'appel de préparation à la défense (JAPD).

Photocopies

Possibilité de faire des photocopies en mairie.

TARIFS	Noir et Blanc	Couleur
Format A4	0,05 €	0,10 €
Format A3	0,50 €	1,00 €

Permis de construire

Toute construction nouvelle ou modification d'un édifice existant est régie par une réglementation spécifique. Dans le doute, s'adresser en mairie.

Rappels divers :

Nouveaux habitants

Pour faciliter la communication des informations entre la municipalité et les nouveaux habitants de Jullié, il serait

souhaitable que tout nouvel arrivant se présente au secrétariat de mairie.

Services aux enfants

Garderie périscolaire : Elle fonctionne tous les matins des jours d'école de 7 h 30 à 8 h 50 du lundi au vendredi (y compris le mercredi) et le soir après l'école les lundi, mardi, jeudi et vendredi (après les TAPs) de 16 h 30 à 18 h 15. Elle accueille également les enfants de 12h à 12h30 le mercredi après l'école.

La garderie est installée dans le même local que la cantine et la participation financière des parents est la suivante :

- 4.60 € par jour et par enfant avec une fréquentation le matin et le soir
- 2.50 € par 1/2 journée et par enfant. (tarif du mercredi également)

Le goûter est fourni par la garderie.

Cantine scolaire : Elle accueille les enfants tous les jours d'école. Le prix du repas pour l'année scolaire en cours est de 3.38 €.

Centre de loisirs : la municipalité de Jullié alloue une subvention de 7 €/enfant/jour avec un maximum de 10 jours/enfant/an (sur la période du 1er juillet au 30 juin) pour tout enfant domicilié à Jullié au moment du séjour et participant à une journée, une colonie, un camp, ... organisé par un établissement du Rhône ou se situant à 20 km maximum de Jullié.

Transports publics

Le fonctionnement d'un service de transport à la demande est activable sur simple réservation téléphonique au 0800 869 869.

Le service sera maintenu jusqu'au 1^{er} juillet 2015 avec des incertitudes sur la continuité du service au-delà.

Ordures ménagères

La collecte des ordures ménagères a lieu le mardi ; les conteneurs doivent donc être sortis le lundi soir. Toute remarque concernant le ramassage des ordures ménagères (pas de

passage, poubelle cassée,...) doit être directement faite à la Communauté de Communes Saône Beaujolais (04 74 66 35 98).

Déchèteries

Des cartes d'accès (cartes RFID sans contact) sont en service depuis le lundi 3 mars 2014. Retirer le formulaire de demande en mairie.

La CCBVS et la CC de la Région de Beaujeu ayant fusionné au 1er janvier 2014, vous pouvez désormais accéder aux déchèteries de Villié-Morgon, Saint Didier Sur Beaujeu et Julliénas.

Même si ces déchèteries ne sont pas équipées d'un système de contrôle d'accès, munissez-vous de cette carte, elle vous sera demandée par le gardien en guise de justificatif de domicile.

- **Julliénas** : lundi de 14 h à 18 h et samedi de 8 h à 12 h.
- **Villié-Morgon** : mardi de 14 h à 18 h, jeudi de 8 h à 12 h et de 14 h à 16 h, samedi de 8 h à 12 h.
- **Saint Didier sur Beaujeu** : lundi et mercredi de 14 h à 18 h, vendredi de 8 h à 12 h, samedi de 14 h à 18 h..
- **Belleville** : lundi à vendredi 14h30 à 18h30, samedi 13h30 à 17h.

Point d'apport volontaire

Les points d'apport volontaire sont situés au Moulin Aujas (emballages ménagers, verre, papiers / journaux) et à côté de la salle des fêtes (emballages ménagers, verre). Ils doivent rester propres et accueillants pour tous ; lorsqu'ils sont pleins, il est interdit de déposer vos déchets à côté.

A noter : les vêtements/textiles/maroquinerie doivent être déposés sur le point d'apport volontaire situé au Moulin Aujas ou près de la déchetterie de Julié dans les conteneurs prévus à cet effet.

Carrière

La carrière de Jullié est réservée aux particuliers. Une chaîne a été installée dans le but d'éviter les dépôts sauvages de plastiques, carton, etc. La clé du cadenas est à prendre en mairie. Cette carrière peut recevoir deux types de déchets :

- les déchets verts : coupes de gazon, résidu de taille, feuilles, racines, etc.
- les gravats : cailloux, pierres, terre, brique.

Chiens et chats

Les personnes accompagnées d'un animal doivent procéder immédiatement, par tout moyen approprié, au ramassage des déjections que cet animal abandonne. D'autre part, sur la voie publique, les chiens doivent être tenus en laisse, notamment aux abords de l'école publique et du restaurant scolaire.

Les propriétaires de chiens dangereux doivent s'assurer que leur chien est toujours promené muselé et tenu en laisse par une personne majeure. Pour contribuer à la propreté du village et pour le bien-être de tous, la Commune de Jullié a installé deux distributeurs de sacs pour déjections canines « Toutounet » : un à l'entrée de la place du monument, un près du parking de la salle des fêtes. Ces distributeurs sont situés près de poubelles dans lesquelles les sacs devront être déposés. Cette mesure vise à éviter une recrudescence importante de déjections des chiens et chats, notamment derrière le monument aux morts, sur le square, sur les trottoirs desservant l'école mais aussi près de l'aire de jeux destinés aux jeunes enfants et autour de la salle des fêtes. Pour le bien-être

de tous, nous remercions d'ores et déjà tous ceux qui feront preuve de civisme en utilisant ces distributeurs.

si vous êtes propriétaires de chats et notamment de femelles, nous vous demandons de bien vouloir gérer les naissances afin d'éviter la recrudescence de chats errants dans le village.

Correspondants presse locale

Les associations et particuliers qui souhaitent publier des événements les concernant dans la presse peuvent contacter :

- M. Jean-Pierre GALLIOT, Le Bourg 69840 Jullié (Le Patriote Beaujolais et Le Journal de Saône-et-Loire).
Courriel : jp.galliot69@gmail.com
- Mme Audrey THUILLEZ Les Capitans 69840 Julié (Le Progrès du Rhône).
Courriel : audrey.tutu@orange.fr

Avocats

Un service de consultations gratuites est à la disposition des justiciables aux lieux suivants :

- Ordre des Avocats – Palais de Justice – 1^{er} étage – 350 boulevard Gambetta 69400 Villefranche. Les personnes intéressées doivent s'inscrire directement à l'adresse sus indiquée ou par téléphone au 04.74.65.05.95 et ce, une semaine avant la consultation.
- Maison du Département du Rhône – 48 ter, rue Général Leclerc 69430 Beaujeu, avec la participation du Conseil Général du Rhône. Les personnes intéressées doivent prendre rendez-vous directement auprès de l'Ordre des Avocats au 04.74.65.05.95.

Pôle emploi

Recherche de personnels saisonniers et permanents, aide à l'embauche, recherche d'emploi, orientation, formation...

Renseignements :

Pôle Emploi Belleville

8 Rue du 14 juillet 69220 Belleville

www.pole-emploi.fr

Tél. 0 811 01 93 75 – Fax 04 74 66 18 28

Trésorerie de Beaujeu

4, Rue Général Leclerc
BP16
69430 BEAUJEU

Horaires d'ouverture de la trésorerie :

Lundi 13h à 16h

Mardi à jeudi 8h30 à 12h / 13h à 16h

Vendredi 8h30 à 12h

Téléphone : 04 74 04 80 84

Fax : 04 74 69 50 27

Préfecture du Rhône

Toutes les informations relatives aux cartes grises, permis de conduire, passeport, ... sont disponibles sur le site :
<http://www.rhone.gouv.fr/>

Ces données sont susceptibles d'évoluer au cours de l'année. Vous pouvez vous renseigner auprès du secrétariat de mairie pour toute information complémentaire.

Pensez à vous rendre également sur le site de la mairie pour plus d'informations pratiques, d'actualités, etc.

LOCATION DES BIENS COMMUNAUX

▪ Location de la salle des fêtes

TARIFS LOCATION SALLE DES FÊTES

	1 jour	2 jours
Habitants de la commune	140 €	230 €
Extérieurs	210 €	320 €
Cautions (pour dégradations)	500 €	
Cautions (pour nettoyage)	150 €	
Chauffage	Facturé en fonction de la consommation relevée	

▪ **Réservation des tables**

Les tables avec tréteaux sont à la disposition des associations et des habitants de la commune.

Afin qu'il n'y ait pas deux utilisateurs en même temps, il est indispensable que chacun réserve au préalable au secrétariat de mairie. La priorité d'utilisation sera donnée à celui qui aura effectué la réservation. Les tables et tréteaux doivent être rendus propres. La réservation des bancs se fait auprès de Jullié Animations.

▪ **Réservation salle communale pour associations**

La salle communale est à la disposition des associations. Afin qu'il n'y ait pas deux associations en même temps, il est indispensable que chaque utilisateur réserve au préalable cette salle au secrétariat de mairie. La priorité d'utilisation sera donnée à la société qui aura effectué la réservation. Le nettoyage est à la charge de l'association ayant utilisé la salle.

▪ **Locations salle communale pour particuliers**

Il est désormais possible de louer la salle communale.

TARIFS LOCATION SALLE COMMUNALE	La journée / soirée
Habitants de la commune	30 €
Extérieurs	50 €
Caution (pour dégradations et ménage)	150 €

▪ **Location et réservation Gîtes communaux**

Chauffage électrique - Lave linge commun - Square de détente.

La caution est de 250,00 € pour une ou deux nuits et de 500,00 € pour une semaine. Le forfait ménage est à 50 €. La participation pour frais d'électricité est de 0,15 € le kWh (8kWh sont compris dans le prix de la location). La taxe de séjour est de 0,30 €/nuît/personne (moins de 13 ans exonérés).

Les gîtes ne sont pas loués à la nuitée en juillet/août.

TARIFS LOCATION GITES	Semaine	Weekend ou 2 nuits	1 Nuit	3 nuits
Gîte n°1	215 €	115 €	75 €	185 €
Gîte n°2	245 €	140 €	95 €	230 €
Gîte n°3	245 €	140 €	95 €	230 €
Gîte n°4	245 €	140 €	95 €	230 €
Gîte n°5	325 €	185 €	125 €	305 €

Commission Affaires Scolaires

Viviane LOUP-FOREST, Vanessa GATINET, Jocelyne RENAUD et Agnès ROUSSOT

Comme son nom l'indique, cette commission est chargée de tout ce qui concerne l'école, notamment les transports scolaires, la cantine, la garderie et les rythmes scolaires.

En 2014, la commission s'est penchée sur les rythmes scolaires et les Temps d'Activités Périscolaires (TAPs) continuant le travail entrepris par la municipalité précédente.

L'aménagement, instauré par l'État, autorisant le regroupement des heures libérées en une seule demi-journée, fut la solution retenue par tous : conseil municipal, institutrices et parents d'élèves.

Le choix du vendredi après-midi fait, il ne restait plus qu'à trouver les activités ainsi que les intervenants capables d'intéresser les enfants.

Pour le premier module, de septembre à décembre, les élèves sont initiés à la musique par Nicolas Turpault-Garcia, et à la création d'instruments de musique par les agents spécialisés des écoles Maternelles (ATSEM) Anaïs et Amélie. Ce premier module s'est clôturé le 8 janvier 2015 par un spectacle présenté lors de la cérémonie des vœux du conseil municipal.

Initiation à la musique par Nicolas Turpault-Garcia lors du premier module proposé

Le second module, de janvier à avril, sera consacré au théâtre et sera animé par Mme Isabelle Augier, membre de la compagnie « L'éléphant de poche ».

La commission Affaires Scolaires, ainsi que tous les membres du conseil municipal, remercient le Sou des Écoles pour sa participation financière au TAPs.

Centre Communal d'Action Sociale (CCAS)

*Viviane LOUP-FOREST, Edith PERRAUD, Nadine BOTTON et Agnès ROUSSOT
Maryse CORSIN, Dominique ROLLET, Delphine DAILLY et Jean-Yves NAUDIN*

Le CCAS est une commission dont la vocation est d'aider les personnes en difficultés sociales et de remédier aux situations de précarité importante. La mairie peut apporter une aide éventuelle à ces personnes.

Notre action se fait également auprès des personnes âgées en leur offrant un colis de Noël et en partageant avec eux un repas annuel.

Commission Aménagement du territoire

Viviane LOUP-FOREST, Jean-Luc BAZIN, Vanessa GATINET, Teddy DESCOMBES, Médéric DE SERRES, Jean-Michel DEVILLE, Edith PERRAUD et Jocelyne RENAUD.

Cette commission s'occupe de tout ce qui concerne l'environnement, l'urbanisme, la voirie et le patrimoine communal.

Pour l'année 2014, la commission s'est principalement occupée de terminer la transformation de la fontaine avec son inauguration le 28 juin 2014 en présence de l'ancien conseil municipal.

Concernant la dénomination des rues, le choix des plaques et la numérotation des maisons, la pose a été effectuée début décembre. Le numéro de chaque maison correspond au nombre de mètres la séparant de la fontaine.

L'aménagement du hall d'entrée de la salle des fêtes est toujours d'actualité et devrait voir sa mise en oeuvre en 2015.

Pour déposer les déchets verts ou inertes à la carrière, les habitants de la commune sont tenus de venir préalablement en mairie récupérer la clé de la chaîne barrant l'accès au site, en signant un registre. Ceci dans le but d'éviter les déposes sauvages et les dépôts de plastique, carton, etc. qui doivent être déposés dans une déchèterie. En effet, selon la nature des déchets, ceux-ci ne sont pas déposés au même endroit.

Le conseil réfléchit à l'aménagement d'une partie de la carrière en aire de pique-nique.

Enfin, concernant l'assainissement, les travaux de rénovation des canalisations du Merdençon sont terminés. Le conseil va étudier l'implantation d'une nouvelle station d'épuration par lagunages répondant aux normes exigées par l'Agence de l'Eau.

Les différentes phases des travaux d'assainissement

Commission Communication et Manifestations

Jean-Luc BAZIN, Nadine BOTTON, Jean-Michel DEVILLE, Teddy DESCOMBES, Agnès ROUSSOT et Edith PERRAUD

Cette équipe est en charge de l'information et de la communication avec les Julliatones et Julliatons. Elle cherche également à développer les liens avec son environnement, que ce soit avec les communes voisines ou les partenaires plus éloignés.

La communication municipale comprend :

✚ Les commémorations

L'année 2014 a été particulièrement marquée par deux événements :

- le 24 mai au Mémorial situé au col de la Sibérie en l'honneur des trois jeunes réfractaires au Service Obligatoire du Travail, torturés et assassinés par la milice accompagnée de soldats allemands ;
- le 11 novembre à l'occasion de la commémoration de la signature de l'armistice, nos disparus ont été célébrés par la population.

Cérémonie du 8 mai : les enfants entonnent la Marseillaise

Les 8 mai et 11 novembre sont des dates importantes de notre histoire. Cette année encore les enfants de Jullié, accompagnés de la directrice de l'école Anne-Catherine BELIN, ont participé activement aux cérémonies par des poèmes et chansons, grâce à eux et à la population présente, ces journées du souvenir ont été dignement célébrées.

✚ **La logistique des manifestations** : toutes les manifestations programmées par la commune sont organisées par notre commission. On y trouve l'organisation des commémorations, de la cérémonie des vœux de la municipalité, les rencontres avec les présidents d'association, etc. Nous avons organisé cette année l'inauguration de la Place de la Fontaine, du circuit Randoland et l'accueil des membres des commissions de la CCSB ou des Commissions Environnement et Tourisme notamment lors de la visite du Site du Moulin.

✚ **Le site internet** : La mise à jour est gérée par Teddy Descombes aidée par Marie-France Lerousseau qui avait cette charge dans le mandat précédent et que nous remercions pour sa participation active. Afin d'enrichir et de rendre plus attractif notre site, la constitution d'une photothèque a été mise en place. Elle ne demande qu'à être alimentée par toutes les productions réalisées par nos photographes amateurs ou non et témoins des plus beaux clichés de la vie à Jullié et de ses environs. Merci de les faire parvenir à l'adresse suivante siteweb@jullie.fr. Pour le droit à l'image, si une photo vous concernant apparaît sur le site sans votre accord, merci de contacter la mairie par mail mairie@jullie.fr.

Le site est également le support de toutes les informations pouvant être utiles à l'internaute concernant l'accueil touristique, les commerces, les services, l'artisanat, les producteurs locaux et autres activités présents sur notre commune. En effet, ce dernier est la vitrine de notre vie Julliatonne. Aussi merci de vous faire connaître auprès de la mairie afin de recenser votre activité.

✚ **Les décorations de fêtes de fin d'année** : en 2013, l'équipe municipale en place avait renouvelé les décorations de rues. Suite au vent important du 24 décembre 2013, les guirlandes ont été très endommagées. Elles ont donc été retournées au fournisseur qui a par la suite remboursé intégralement la municipalité en évoquant un défaut de fabrication. C'est pourquoi l'équipe municipale actuelle s'est dotée de nouvelles traversées de rues qui seront éventuellement complétées dans les années futures par d'autres guirlandes ou appliques

(notamment au Moulin Aujas et sur la place de la fontaine).

- ✚ **L'accueil des nouveaux habitants** : une réflexion pour faciliter l'arrivée de nouveaux Julliatons a été menée. L'édition d'un document « Jullié mode d'emploi » ainsi qu'une page internet leur sont spécialement dédiées.
- ✚ La production du **Bulletin municipal**, de sa création jusqu'à sa distribution.

Commission Économie Locale

Nadine BOTTON, Viviane LOUP-FOREST, Jean-Luc BAZIN et Edith PERRAUD

Cette commission concerne : l'agriculture, le commerce, l'artisanat et le tourisme.

Cette année, nous avons mis en place Randoland®, un jeu de piste de 2,9 kilomètres pour les enfants de 4 à 12 ans accompagnés d'adultes. Le circuit part de l'église en direction de l'étang en passant par le lavoir et le château de la Roche notamment. Les fiches du parcours sont téléchargeables sur le site de la commune (www.jullie.fr).

Le 11 octobre 2014, nous avons inauguré le circuit en présence de M. Miguet, président de Destination Beaujolais, M. Fialaire, président de la CCSB, des enfants de Jullié et des environs accompagnés de leurs parents.

Nous les remercions pour leur participation.

Dans le cadre de « Beaujolez-vous », une discussion avec les associations communales a été entamée afin d'organiser une soirée par semaine en juillet et août. Ce projet est mis en attente mais reste en réflexion compte tenu de l'ampleur de celui-ci (taille du village et nombre de bénévoles nécessaires).

La gestion des gîtes communaux a changé. Mme Nancy BREMER ayant d'autres projets professionnels, c'est désormais Mme Marie-Laure ROLLET qui en assure la gestion, l'accueil, le ménage et le développement.

Nous commençons à réfléchir à l'avenir du presbytère et de l'ancienne poste.

Commission Finances

Vanessa GATINET, Edith PERRAUD, Jean Michel DEVILLE et Médéric DE SERRES

Les finances pour une commune sont un point essentiel, c'est pour cela que nous voulions apporter un point de précision sur les taux de la taxe d'habitation.

Au moment de la fusion des communautés de communes fin 2013, il a été omis une demande d'abattement pour les communes de l'ancienne communauté de communes (Beaujeu).

Lors de notre campagne en mars 2014 vous annonçant la stabilité des impôts, nous avons décidé de voter un taux inférieur à celui proposé, dans le seul but de ne pas toucher ou presque la fiscalité des ménages.

D'ores et déjà, nous avons fait les démarches pour obtenir les abattements pour les impôts 2015, afin de pouvoir remettre les taux de base sans que les familles soient impactées.

La nouvelle réforme scolaire (TAP) Temps Activités Périscolaires, n'est pas neutre financièrement pour notre commune.

Les aides de l'état ainsi que la participation demandée aux parents et une aide exceptionnelle au Sou des Écoles, ne couvrent pas les frais.

Les dotations de l'état diminuent, il faut rester vigilant sur l'avenir.

Répartition des budgets de fonctionnement et d'investissement 2013

Commission Vie Sociale et Culturelle

Agnès ROUSSOT, Teddy DESCOMBES, Nadine BOTTON et Jocelyne RENAUD

Cette commission concerne la culture, le sport, la jeunesse, la vie associative et le fleurissement.

Fleurissement :

Cette année encore notre commune s'est inscrite au concours « Villes et villages fleuris du Rhône ». Le jury du concours est venu sur notre commune début juillet : ce jour là, le soleil n'était pas au rendez-vous, les fleurs abîmées par plusieurs jours de pluie.

Ils ont été toutefois unanimes quant à la beauté du lavoir, nous tenons à remercier les bénévoles du quartier qui ont fait un travail remarquable.

Quelques points sont à améliorer :

- Quelques touches de couleur sont à ajouter pour mettre le monument aux morts en valeur ;
- Réfection du massif le long de la mairie-école.

Des bacs ont été placés devant l'école pour éviter le stationnement des voitures et ainsi améliorer la sécurité des écoliers et des habitants.

Cette année, Jullié obtient le 2^{ème} prix d'arrondissement de Villefranche sur Saône de Rhône Fleurissement en première catégorie (communes de moins de 600 habitants).

Si vous avez des idées quant à l'embellissement de notre village, si vous avez la main verte, vos idées et vos conseils sont les bienvenus.

Vie associative :

Notre commune compte dix associations que nous avons rencontrées à deux reprises pour connaître leurs besoins et leurs attentes.

Un projet commun est à l'étude ... à suivre !

2014 à l'école ...

Nous allons vous présenter les événements particuliers que nous avons vécus.

Le 28 février, nous avons passé la journée de classe avec toutes ses activités dans notre tenue de **Carnaval**. Le thème était «rois, reines, manants, gueux, chevaliers et soldats du roi, sorcières, etc et pourquoi pas, personnages de conte de fées». Nous avons fini la journée par un défilé devant les familles.

C'est pour découvrir la vie au Moyen-Age que les élèves du CP au CM2 se sont rendus à **Salva Terra**, à Haute Rivoire le 3 avril.

Nous avons participé à la commémoration du **8 mai 1945**.

Dans le cadre des projets d'écoles, la grande classe s'est rendue à **l'Institut Lumière à Lyon**.

Quant aux élèves de la petite classe, ils ont réinvesti leur découverte du Land Art dans les cadeaux pour les mamans.

Le 23 juin, nous sommes allés à Thoissey pour une **journée sportive**.

Le 3 juillet, à l'issue de la petite fête traditionnelle, les élèves (anciens et actuels) ont dit **au revoir à la grande maîtresse**, Mélanie Gomes, qui après 6 ans dans notre école a demandé sa mutation.

Le 2 septembre une nouvelle année commence ...

... avec une **nouvelle maîtresse pour la grande classe**, Mme Adeline Sonnery, complétée le lundi par Mme Vanessa Ocana.

Sont aussi arrivés dans la classe des grands les 6 élèves de CP.

Tandis que **13 élèves de petite section ont fait leur rentrée !**

L'année 2011 a été une belle année chargée de naissances pour notre petit village !

La rentrée 2014 était aussi source de grands changements quant à notre rythme.

En effet, dorénavant, les élèves vont en classe les lundis, mardis et jeudis de 9h à 12h et de 13h30 à 16h30, ainsi que les mercredis et vendredis matins de 9h à 12h.

A l'occasion du **centenaire de la grande guerre**, les élèves ont préparé une participation plus active à la commémoration.

Mardi 16 décembre, les élèves ont réservé une surprise à leurs familles : à la sortie des classes, sur le perron de l'école, ils ont interprété quelques **chants de Noël**.

«L'an passé est vite oublié, falalala la la la la,
Alors vive la nouvelle année, falalala la la la la !

Nous vous souhaitons ainsi une Bonne Année 2015 !

Merci aux familles et à M. Galliot pour certaines photos.

Artisans, commerçants et professionnels

ARTISANAT :

Menuiserie Mickaël BONOT

Tous types de menuiserie. Fabrication et pose. Sur mesure.

Tél : 06 09 46 35 47 – Fax : 03 85 32 92 31

lamenuiseriebonot@orange.fr – lamenuisieremickaelbonot.com

Ange CHAGNY, Peintre en décor du bâtiment

Peinture, patine, fausses matières (bois, marbre, pierre), tadelakt, trompe-l'œil architecture, enduit, badigeon, stuc, sgraffite, fausse pierre à la chaux, décor peint, fresque.

Tél : 06 60 19 89 14 / 04 74 06 77 75

ange.chagny@orange.fr

D'Alberto Électricité, Franck D'ALBERTO

Électricité générale – Dépannage.

Tél : 06.73.00.07.32

franck.dalberto@hotmail.fr

Maçonnerie Patrick VOUILLON

Neuf et Restauration

Tél : 03 85 36 75 87 / 06 80 08 29 96

COMMERCES :

Bar Epicerie « Chez Céline », Le Bourg 69840 Jullié

Tél : 04.74.06.88.73

A votre disposition : épicerie, pain, journaux, bar, services Point Vert du Crédit Agricole Centre Est, pressing (passage les mardis et vendredis matin)....

Fermeture : Mercredi toute la journée / Dimanche après-midi.

La Ferme Auberge du Rolland, Col de la Sibérie 69840 Jullié

Tél : 04 74 04 14 49 ou 06 14 47 70 14

Mail : lafermedurollad@orange.fr

Site internet : www.lafermedurolland.fr

Vente de viande de porc & sa charcuterie ; viande bovine & ses fromages de vaches ; poules pondeuses & poulets de chairs.

Ouvert le vendredi et samedi toute la journée et la semaine sur rendez-vous.

AUTRES PROFESSIONS

Jean-Yves « Multi-service », Jean-Yves NAUDIN

Bricolage, Entretien, Service à domicile, etc. Accepte les CESU.

Tél : 06 80 27 28 25

j.yves.multiservices@free.fr

Dom Affûtage, Dominique PEILLER

Affûtage de couteaux et tous types ciseaux à domicile (système Gédémus).

Tél : 07 87 02 39 66

Accompagnement professionnel et personnel, Jean-Luc BAZIN

Coaching opérationnel, relationnel, stratégique, amélioration de la confiance en soi, psychothérapie.

Tél. : 00 33 (0)474 06 76 88

Les Frisons de Patricia, Patricia PEILLER

Elevage et vente de chevaux Frisons et Irish-cobs. Promenade en calèche.

dominique.peiller@wanadoo.fr

ASSISTANTES MATERNELLES AGREEES

BOTTON Nadine, 251 Grande Rue, 06.08.49.09.17

FARGES Évelyne, La Roche, 04.74.04.46.84

ROUSSOT Agnès, Les vignes, 04.74.04.49.58

TRICHARD Sandrine, 103 Rue des écoles, 04.74.07.31.62

Les vignerons vous accueillent...

Jérémy BALLY

Le Bois de Chat
06 63 49 24 35
jeremy.bally@wanadoo.fr

Franck BESSON

Les Chanoriers
04 74 04 46 12
domainebesson@wanadoo.fr
<http://domainefranckbesson.fr/>

Robert BRIDET – Domaine de la Roche Mère

172 Rue de l'église
04 74 04 42 32
robertbridet@wanadoo.fr

André CANARD

Les Bourbons
04 74 04 43 12

Jérôme CORSIN et Sylvain ROUSSOT – Domaine de la Milleranche

311 Rue de l'église
04 74 04 40 64 ou 06 87 17 24 21
www.milleranche.fr

Laurent DARGAUD

Le Charnay
06 77 16 64 93

Yoann DEPARDON

La Thuillère
04 74 04 41 08

Georgette DESCOMBES

Les Vignes
04 74 04 42 03 ou 06 89 79 29 46
georgette-descombes@orange.fr

Sylvain DESCOMBES – Domaine Les Côtes de la Roche

Le préau
04 74 04 48 36 ou 06 85 25 29 57
descombes_sylvain@orange.fr

Jocelyne GONARD – GFA du Vignard

La Varenne
04 74 04 45 20
gonard.j@orange.fr

GAEC NICOLOSI

Col de la Sibérie
04 74 04 14 49 ou 06 14 47 70 14
lafermedurollad@orange.fr
www.lafermedurollad.fr

Jean-François PERRAUD – Domaine de Troizelle

Les Belins
04 74 04 49 09 ou 06 81 36 30 96
jean.francois.perraud@wanadoo.fr

Georges et Vincent ROLLET – Domaine du Granit Doré

La Pougé
04 74 04 44 81
www.domainedugranitdore.com

Thierry ROUSSOT – Domaine Place des vignes

Les Vignes
04 74 04 49 58
www.placedesvignes.fr
domaineplacedesvignes@orange.fr

Daniel SPAY

Le Fief, Juliéas
04 74 04 47 02

Jérémy THIEN – Domaines des Frontières

Les Vignes
06 62 13 45 34
Facebook : Domaine des Frontières

M. et Mme David et Christine WILSON – GFA Domaine de La Chapelle de Vâtre

Vâtre
04 74 04 43 57
fr.vatre.com

Cave des Producteurs de Juliéas

Château du Bois de la Salle, Juliéas
04 74 04 41 66
contact@cave-de-julienas.fr
www.cave-de-julienas.fr

Caveau de Jullié

Le Bourg
04 74 04 44 81

Hébergements

Franck Besson

Gîte et camping à la ferme
Les Chanoriers - Tél. 04 74 04 46 12
www.domainefranckbesson.fr/

Domaine de la Chapelle de Vâtre

Gîte et chambres d'hôtes
Le Bourbon - Tél. 0474 04 43 57
www.vatre.com

Domaine de la Milleranche

Gîte et accueil camping-cars
Tél. 04 74 04 40 64 / 06 87 17 24 21
Fax : 04 74 04 49 36
www.milleranche.fr
milleranche.corsin@wanadoo.fr

La Maizon Bazin

Gîte, chambre et table d'hôtes
Rue de l'église
Le Clos Saint Charles
Tél : 0033 (0)474 06 81 67
0033 (0)686 46 31 70
www.lamaizonbazin.com
antoinette.bazin@gmail.com

Bernard et Geneviève Laplace

Gîte agréé "Gîtes de France"
La Neyrie - Tél. 0033 (0)474 04 43 13
bglaplace@wanadoo.fr

La Ferme du Rolland

Chambres et tables d'hôtes
Le Rolland
Tél. 0033 (0)474 04 14 49
0033 (0)614 47 70 14
www.lafermedurolland.fr
lafermedurolland@orange.fr

La Roulotte du Granit Doré

ROLLET Georges et Vincent
La Pougé
69840 JULLIE
Tél. : 0033 (0)474 09 02 67
0033 (0)640 19 58 48
<http://www.domainedugranitdore.com>
laroulottedugranitdore@gmail.com

Le Clos Victorine

Gîte agréé « Gîtes de France »
Les Chanoriers
Tél. : 04.72.77.17.50

Van Duren Pia

Chambres d'hôtes
Le Bourg
Tel : 00 33 6 85 48 87 59
00 31 6 48 10 67 54

Pensez à les contacter pour plus d'informations !

Associations Locales

Association	Nom Prénom Contact	Président	Téléphone	Adresse Postale	Courriel
Amicale des donateurs de sang	Roussot Thierry	MIDEY Sandrine	06 42 25 15 75 06 89 54 65 79	Les Vignes, Jullié	thierry.roussot@orange.fr
Amis du site de la Roche	DE SERRES Médéric		06 80 50 43 03	Les Chanoriers, Jullié	mederic.deserres@orange.fr
Cadets de Jullié	DESCOMBES Teddy		06 79 75 91 11	Les Vignes, Jullié	teddy.descombes@orange.fr
Caveau de Jullié	BESSION Franck		06 75 37 56 73	Les Chanoriers, Jullié	domainebesson@wanadoo.fr
Chasse communale de Jullié	DARGAUD Laurent		06 77 16 64 93	Le Charnay, Jullié	dargaud.laurent@orange.fr
Club Sourire d'Automne	DESCOMBES Roland		04 74 04 44 30	Le fief, Juliénas	/
Jullié Animation	CORNEAU Bertrand	GALLIOT Jean-Pierre	06 88 76 80 17	360 Route de Beauvernay, Jullié	b.corneau@laposte.net
Syndicat viticole	CORSIN Jérôme		06 81 27 31 33	283 Rue de l'église, Jullié	jerome.corsin@wanadoo.fr
Sou des écoles	CHINDAMO GRAPIN Sandrine		06 62 46 06 76	61 Petite Rue, Jullié	sou.jullie@hotmail.fr

L'amicale des donneurs de sang vous adresse tous ses meilleurs vœux pour 2015.

Tout d'abord nous voulons vous rappeler l'importance de donner son sang. Trois collectes ont lieu à Julié au cours de l'année. Ce n'est pas douloureux et ce geste permet de sauver des vies. Un casse-croûte vous est offert après chaque don.

Dès 18 ans il est possible de donner son sang. Alors n'hésitez pas.

Vous pouvez également rejoindre l'amicale des donneurs de sang en prenant contact avec :

Midey Sandrine

Tél : 04 74 04 46 45

Mail : mideysandrine@gmail.com

Manifestations de l'année 2014 :

Balade en train le 14 juin 2014

- ❖ Assemblée générale le 28 janvier 2014
- ❖ Concours de belote le 16 février 2014 à Jullié : 36 doublettes primées.
- ❖ Voyage le 14 juin 2014 (36 participants) : Cette année nous sommes allés au Cassissium de Nuits St Georges, puis visite de la maison Vedrenne (liqueurs) et ballade en train dans la vallée de l'Ouche l'après-midi. Ce voyage est ouvert à tous : amicalistes et non amicalistes.
- ❖ Arbre de NOEL le 20 décembre 2014

Manifestations prévues pour 2015 :

- ❖ Assemblée générale le mardi 20 janvier 2015
- ❖ Concours de Belote à JULLIE le 15 février 2015
- ❖ Voyage en mai ou juin
- ❖ Arbre de Noël le 19 décembre 2015

Le Père Noël bien présent à l'arbre de Noël !

Le moulin, cet automne

La Communauté de Communes de la Région de Beaujeu, suite à la demande de la municipalité de Jullié, a décidé de restaurer le site de la Roche, et notamment le vieux moulin scierie, afin de valoriser le patrimoine local et de promouvoir les savoir-faire traditionnels, le tout dans une optique touristique.

L'association « Les Amis du site de la Roche » a été créée en avril 2010. Son objet est d'animer le site, de le faire vivre.

Un site remarquable, rappelons-le, qui comprend un moulin à eau (datant de la fin du 18^e s.), situé au bord de l'étang de la Roche, utilisé autrefois comme scierie, un four à tuiles et son séchoir, un lavoir situé en bas de la ferme et un terrain situé entre le moulin scierie et le four à tuiles. Les bâtiments et le terrain ont été achetés ou loués (sur la base d'un bail emphytéotique) à Mme de Fayolle par la Communauté de Communes de la région de Beaujeu, maître d'ouvrage du projet de restauration. La première tranche de travaux, relative au gros œuvre – charpentes et toitures - a débuté en automne 2012 sous la responsabilité d'Olivier Chanu, architecte du Patrimoine. Elle s'est achevée mi-2013. La dernière tranche de travaux a débuté en décembre dernier et va durer un an. Elle concerne le second œuvre, la réfection des façades, les huisseries, les menuiseries, les aménagements intérieurs... du moulin scierie et du séchoir, ainsi que les abords. Les entreprises ont été retenues. Une première réunion de chantier a eu lieu fin novembre. Nous souhaitons plus tard restaurer les différents mécanismes, de la roue notamment et des parties intermédiaires...

De son côté l'étang pourrait lui aussi être réaménagé, en tenant compte notamment des contraintes relatives à la loi sur l'eau (nouvelles normes européennes, crue centennale...). Une zone humide pourrait y être créée comprenant un jardin botanique, avec vocation pédagogique. Ce dossier est pris en charge par la municipalité.

Dès que ces travaux seront terminés, l'association pourra organiser des manifestations de divers ordres : expositions, purement artistiques ou relatives au patrimoine, concerts, visites des lieux, notamment pour les écoliers, dans un but pédagogique... Selon la taille des manifestations, celles-ci pourront se faire dans le moulin scierie (expositions, petit musée...) ou dans le séchoir dont la taille est plus importante. Des animations pourront être faites en extérieur.

En attendant que le site soit totalement opérationnel, l'association « les Amis du site de la Roche », affiliée à « la Fédération Française des Amis des Moulins », continue de participer d'une part aux Journées du Patrimoine de Pays et des Moulins (14 et 15 juin), et d'autre part aux Journées du Patrimoine (20 et 21 septembre). Les membres de l'association ont présenté le projet de restauration, au moyen de divers supports, tableaux, planches, rappelant l'histoire du moulin et du four à tuiles, montrant l'avancement des travaux, l'histoire du château. Ces présentations ont connu un beau

Visite du four à tuiles lors des journées du patrimoine

succès. Les visites des deux principaux bâtiments ont fortement intéressé les visiteurs, des visiteurs curieux et passionnés d'histoire et de patrimoine, venus souvent d'assez loin, de Lyon, de Villefranche, du Mâconnais et du Haut-Beaujolais. En juin, les « Anciens » du village ont visité le site après leur repas annuel et apprécié les lieux.

Toutes ces portes ouvertes et visites du site ont fait l'objet d'articles parus dans les journaux régionaux.

Nous souhaitons réaliser en automne 2015 une première manifestation d'envergure, peut-être une exposition sur le thème des métiers d'autrefois et notamment sur ceux du bois... manifestation qui pourrait être précédée d'un concert en été...

Présentation de la maquette lors des journées des Moulins

Nous ne pouvons parler de ce site sans mentionner Xavier Crozet qui nous a brutalement quittés l'an passé. Xavier Crozet qui a été l'un des principaux membres actifs de l'association, et qui a réalisé cette superbe maquette que nous présentons à chaque manifestation. Mieux que tout, elle permet de comprendre le fonctionnement du moulin scierie. Geneviève, son épouse, nous a remis cette maquette. Une salle du moulin portera le nom de Xavier Crozet. Une cérémonie officielle sera organisée par la municipalité.

Autres points à signaler : la partie basse du moulin, comprenant la roue, est obstruée et pleine d'eau. Nous souhaitons faire une corvée de nettoyage en faisant participer notamment de nombreux Julliatons...

Une convention tripartite entre la Communauté de Communes, la commune de Jullié et l'Association des Amis du site de la Roche a été signée. Elle définit les rôles et obligations des trois entités.

Le site de la Roche intéresse vivement la nouvelle « Communauté de Communes Saône Beaujolais ». Une vingtaine de membres de la commission tourisme a visité les lieux début juillet. À cette occasion, Olivier Chanu a expliqué que « ce site constituait un bel ensemble caractéristique du bâti de la région ».

Rappelons que ce projet de restauration a été primé en 2013 par la « Fédération du Patrimoine rhônalpin ».

Lors de la prochaine Assemblée Générale, en avril 2015, nous souhaitons faire intervenir un historien ainsi que des Compagnons du Devoir qui pourraient présenter des chefs d'œuvre.

Toute personne souhaitant participer aux activités de l'association (recherche d'informations, organisation de manifestations...) est la bienvenue.

Contact : mairie au 04 74 04 41 96.

Encore une année s'achève ... Et 2014 a été une année de changement pour les Cadets !

Tout d'abord nous avons élu un nouveau bureau lors de notre Assemblée Générale. Deux membres fondateurs des Cadets ont ainsi décidé de passer le témoin : Quentin RINGARD a laissé sa place de trésorier à Vincent CLAVEYROLAT et Pauline LAPLACE sa place de secrétaire à Tristan RINGARD.

Nous avons ensuite vécu l'arrivée de quatre nouvelles Cadettes : la gente féminine est en passe de prendre le pouvoir !

Trois manifestations majeures rythment notre année : « **Les Saucissons cuits à la braise** » début avril, « **La pétanque des Cadets** » en août et « **La fête du Vin Nouveau** » en octobre où nous entrons en piste le samedi.

Le 6 avril 2014, nous avons eu la joie de vous accueillir nombreux sur la place du village pour partager nos saucissons. Nous espérons vous y retrouver toujours aussi nombreux en 2015 !

*Les Cadets posent devant l'objectif
(Photo Audrey Thuillez).*

La 4^{ème} édition de notre désormais traditionnel concours de pétanque a eu lieu le vendredi 15 août 2014. Une quarantaine de doublettes a participé dont une large majorité de doublettes locales et nous vous en remercions ! L'ambiance conviviale et festive a été très appréciée. Tradition oblige, tout ce petit monde est reparti avec des bouteilles de vin offertes par nos vignerons locaux.

La fête du Vin Nouveau a été le point final de notre année. Pour la deuxième année, nous avons travaillé conjointement avec le Sou des écoles afin de vous proposer un weekend complet teinté de festivités. Nos nouvelles recrues ont eu l'occasion de prouver leur valeur en s'occupant des enfants venus nombreux, offrant aux parents un moment de répit mérité à la buvette !

Nous tenons à remercier le Sou des écoles pour l'invitation et pour toute l'aide qu'il nous a apporté.

L'année 2015 sera marquée par notre volonté de continuité, le tout en se remettant perpétuellement en question dans le but de vous proposer à chacune de nos manifestations, des moments agréables de partage, de fête et de convivialité.

Nous vous invitons d'ores et déjà à notre vente de « **Saucissons cuits à la braise** » le dimanche 29 mars 2015, à partir de 12h sur la place du village.

La 5^{ème} édition de la Pétanque des Cadets se tiendra le vendredi 14 août 2015 à partir de 18h.

Pour finir, vous nous retrouverez le samedi 10 octobre 2015 pour la fête du Vin Nouveau.

Soyez sûrs que nous serons bien présents en 2015 pour continuer à animer notre magnifique village de Jullié !

Si vous souhaitez passer de bons moments à nos côtés, n'hésitez pas à nous rejoindre ... Toutes les bonnes volontés sont les bienvenues !!

Nous espérons que 2015 soit une année de joie pour vous tous, en espérant vous retrouver nombreux pour faire la fête avec nous !

La saison de chasse 2014-2015 commence bien avec déjà 9 sangliers à notre tableau en un mois. Les battues aux chevreuils ont démarré mais notre plan de chasse est moins rapide avec un seul chevreuil pour le moment mais la saison n'est pas finie. Les lièvres sont bien présents mais peu de chasseurs ont choisi de les prélevés vu qu'à sa clôture nous avons eu qu'un seul de pris pour cette année.

Notre méchoui a attiré les Julliatons et nous vous en remercions. Malheureusement pour notre société, nous pouvons que constater à quel point l'absence de nos chasseurs se fait ressentir lors de nos manifestations ce qui est désolant pour nous. Mais dans l'ensemble ce fût une agréable journée, et comptons sur vous l'année prochaine. Ainsi que nous remercions les propriétaires de nous prêter leurs terrains pour pratiquer notre loisir.

La journée boudin aura lieu le dimanche **15 Février 2015** sur la place de l'esplanade.

Nous avons aussi été sollicités par la municipalité pour trouvé ensemble une solution concernant la recrudescence des chats dans notre village, mais à ce jour nous ne pouvons guère vous en dire plus, sauf pour leurs propriétaires : pensez à équiper vos amis les chats de colliers (antipuces, collier grelot).

Enfin, nous nous sommes rendus compte de la disparition de nos affiches lors de nos manifestations et sommes perplexes de penser que c'est dû à la météo, c'est pour cela que je tenais à le communiquer dans le bulletin afin que notre société puisse faire sa publicité autant que les autres.

Pour clore ce bulletin, nous voudrions honorer la mémoire des chasseurs disparus et de Xavier Crozet qui nous a quitté il y a un an. La relève est dure mais nous faisons de notre mieux pour être à sa hauteur, malgré les erreurs commises et dont nous nous excusons.

Le Président
Laurent Dargaud

Pour information :

Notre nouveau bureau a été réélu :

Laurent Dargaud, Président
Christian Souilhol, Vice Président
Jérôme Robin, Trésorier
Florian Guyennet, Vice trésorier
Virginie Robin, Secrétaire
Patrick Berthelon, Vice secrétaire
Et restons à votre disposition si vous rencontrez des problèmes liés à la chasse.

À votre calendrier :

Dimanche 15 Février 2015 : Vente de boudins
Samedi 27 juillet 2015 : Méchoui de la chasse

Notre Assemblée Générale a réuni cette année 20 personnes le mardi 7 janvier au local pour 32 adhérents. Le bureau reste en place et la cotisation annuelle est toujours de 15 €.

Nous accueillerons avec plaisir les nouveaux retraités qui souhaiteraient se joindre à nous pour jouer aux cartes, aux boules, ou autres activités, un mardi sur deux. Notre effectif a une tendance à la baisse !

Le concours de belote coincée du vendredi 28 février a connu un véritable succès avec 74 doublettes ! Nous adressons nos vifs remerciements aux donateurs de lots ainsi qu'à la municipalité pour le prêt de la Salle des fêtes, de notre local et de son aide financière annuelle. L'ensemble de ces aides est apprécié. Merci encore.

Tous les clubs de la région organisent eux aussi leurs concours, nous nous y rendons régulièrement.

Sorties : Nous ne restons pas toujours dans notre local, nous sortons :

- ❖ Le 9 avril 2014 : 12 personnes sont allées à un spectacle, salle Verchère à Charnay-lès-Mâcon ;
- ❖ Le 4 juin 2014 : 8 membres du Club ont accompagné nos voisins d'Emeringes et Vauxrenard pour un voyage d'un jour au barrage de Vouglans dans le Jura ;
- ❖ Le 18 juin 2014 : Nous étions 19 à la « sortie grenouilles » à St Jean d'Ardières ;
- ❖ Le 1^{er} octobre 2014 : traditionnelle tête de veau à Serrières ;
- ❖ Le 17 novembre 2014 : Nous avons traversé la Saône jusqu'à Lurcy (01) pour un agréable repas annuel au Restaurant des Voyageurs. 25 personnes ont partagé cette journée très sympathique.

Rencontres : Nos petits tournois inter-clubs se sont déroulés en juillet :

- ❖ Le 9 juillet, Cenves nous recevait avec Juliéna. Nous étions 12 pour défendre notre coupe mais nous avons dû la laisser à Cenves.
- ❖ Le 17 juillet, Vauxrenard organisait la rencontre à Emeringes. Nous étions encore 12 et nous avons encore dû abandonner la coupe au profit d'Emeringes.

Nous n'avons pas été très bons cette année !

Lors de notre dernière réunion de l'année, le 23 décembre, nous avons partagé la bûche de Noël.
L'Assemblée Générale a eu lieu le mardi 6 janvier 2015.

Deux amis et fidèle adhérents nous ont quittés en 2014 :

Louis CORSIN au mois d'avril

Et Germaine CHERVET début novembre.

Nous renouvelons nos très sincères condoléances à leurs familles dans la peine.

Le Bureau

Le Caveau de Jullié

Nouvelle cuvée Prestige au Caveau

Le Caveau s'est doté cette année, en plus de ses trois cuvées « Mandrin » rouge, rosé et blanc, d'une cuvée Prestige.

« C'est plus qu'une nouvelle cuvée, c'est aussi un symbole »

Symbole des qualités originelles de nos terroirs.

Symbole aussi pour nos vigneron, qui par leur application, leurs savoirs, leur patience et leur travail, vont parfaire ce que le terroir leur a donné.

Nous voyons naître chaque année de prestigieuses cuvées, il ne suffit plus de le savoir, mais il faut maintenant le faire savoir.

Le Bureau

Contacts :

Franck Besson : 06.75.37.56.73 / Sylvain Roussot : 06.83.56.00.77

Dates à retenir :

- Assemblée Générale : jeudi 19 mars 2015 à 18 h 30
- Ouverture du caveau : 29 mars 2015
- Fête du caveau = repas bréchets : les 11 et 12 juillet 2015
- Soirée Beaujolais Nouveau : jeudi 19 novembre 2015

L'équipe du caveau est mobilisée pour les bréchets !

Jullié Animations

L'association « Jullié Animations », émanation du syndicat d'initiative, a été créée en février 2000. Elle a pour vocation d'animer le village et de développer sa notoriété dans la région. Elle organise à cet effet diverses manifestations annuelles, et ce dans différents domaines : loisirs, culture, sport... Trois manifestations majeures ont été développées au fil des ans et ont acquis une certaine notoriété : la randonnée « *la Julliatonne* », la brocante vide-greniers « *la Julliabroc* » et, la plus récente, « *la Fête de l'hiver* » qui fut un temps la fête des marrons.

La Julliatonne : ravitaillement au Gros Houx.

La randonnée « *la Julliatonne* » s'est déroulée le dimanche 13 avril. Elle a réuni plus de 200 marcheurs répartis sur les 3 parcours de 8, 14 et 21 kilomètres qui ont pu découvrir les beaux paysages du nord-Beaujolais, du côté des cols de Gerbet et de la Sibérie, et du Gros Houx où avait été installé le ravitaillement des circuits de 14 et 21 kilomètres. Les marcheurs ont apprécié notamment la variété des parcours, entre forêts, prairies et vignoble. À l'arrivée une centaine de marcheurs ont apprécié l'assiette du randonneur préparée par les membres de l'association. La

Concert improvisé lors de la « Julliabroc »

brocante vide-greniers « *La Julliabroc* », la quinzième, a attiré une cinquantaine d'exposants, chiffre inférieur à celui d'autres années. Il est vrai que la météo n'était guère favorable aux premières heures de la matinée. Outre quelques beaux objets (bibelots, cuivres, lampes anciennes, tableaux, vieux outils en fer forgé...), les chineurs ont apprécié en milieu d'après-midi le concert de jazz improvisé donné par Nicolas, guitare, Michel, trompette, et Hans, saxo, venu des Pays-Bas. De beaux souvenirs. Les membres

de l'association, une dizaine de personnes, étaient eux très occupés entre le barbecue et la buvette. « *La fête de l'hiver* », samedi 6 décembre, organisée pour les enfants, devait attirer de nombreux Julliatons et notamment les parents d'élèves. Distribution des sapins par le Sou des écoles, lecture de contes, défilé des enfants, lancers de mini-montgolfières, dégustations de vin chaud et de tartines julliatonnes, le tout en musique, avec Nicolas Turpault-Garcia et sa guitare... Une fête toujours conviviale... L'association participe par ailleurs au fleurissement du village avec la municipalité. En 2015, elle pourrait reprendre sa « *Promenade barbecue* », en juillet, et organiser un « *Apéro-quiz* » en juin... Si vous souhaitez participer de près ou de loin à l'organisation de ces manifestations et apporter vos idées pour animer notre village, n'hésitez pas à nous contacter...

Jean-Pierre Galliot

Le Sou des Écoles de Jullié est une association à but non lucratif qui a pour vocation le financement des activités scolaires pour les enfants scolarisés sur la commune : sorties culturelles ou sportives, intervenants, voyages scolaires, matériels, etc.

Pour l'année 2013-2014, le Sou des Écoles a permis de financer :

- Transports, entrées, prestations des intervenants lors des sorties ;
- Participation au Réseau Richesse ;
- Matériel pédagogique : abonnements-magazines, jeux... ;
- Arbre de Noël, spectacle de Noël, cadeaux aux classes et garderie, goûter, friandises ;
- Participation au goûter de fin d'année, au pot de départ de la maîtresse de la grande classe Mélanie GOMES et aux cadeaux des CM2 pour leur entrée au collège ;

Environ 80 % des activités scolaires et des achats de matériel scolaire sont financés par le Sou.

L'association fonctionne grâce à différentes sources de financement : les cotisations des parents d'élèves et surtout les bénéfices rapportés par les différentes manifestations organisées tout au long de l'année scolaire. Le Sou des écoles souhaite associer les familles des enfants scolarisés, mais également tous les habitants de la commune, pour participer à ces manifestations.

L'année scolaire 2014-2015 a très bien débuté avec la « Fête du Vin Nouveau », le dimanche 12 octobre. Grâce à l'implication et à la bonne humeur de chacun, cette fête fut une belle réussite !

Nous tenons à remercier les Cadets de Jullié qui, pour la deuxième année, ont animé la journée du samedi 11 octobre et contribué à faire de cette fête un week-end festif sur notre commune. Merci à nouveau à tous les Julliatons et Julliatonnes présents malgré la pluie !!!

La traditionnelle course de tonneaux de la « Fête du Vin Nouveau »

Nous avons réalisé ou prévoyons d'organiser :

- Une vente de Sapins, sur commande, le 6 décembre 2014 lors de la fête de l'Hiver organisée par Jullié animation
- Une vente alimentaire, le vendredi 6 février 2015
- Le traditionnel Loto, le dimanche 22 mars 2015
- La vente de fleurs et plants, le samedi 25 avril 2015
- Une soirée sportive le samedi 30 mai 2015 (date à confirmer)
- La Fête du Vin Nouveau le dimanche 11 octobre 2015

*Séance maquillage lors de la « Fête du Vin
Nouveau »*

Notre Assemblée Générale a eu lieu le 27 juin 2014 en la présence de 18 familles, 2 représentants de la municipalité. Notre prochaine Assemblée Générale se tiendra le jeudi 25 juin 2015.

Pour cette nouvelle année, l'école comptabilise 44 élèves inscrits, ce qui représente 30 familles !

Les membres du bureau, pour l'année 2014-2015 sont :

Présidente : Sandrine CHINDAMO-GRAPIN

Vice-Présidente : Natacha MICHEL

Trésorière : Sandrine TRICHARD

Trésorière adjointe : Marie-Laure ROLLET

Secrétaire : Julie PEYTEL

Secrétaire adjointe : Lydie CHERVET

Membres actifs : Jennifer BRANDAO, Caroline BONOT, Delphine MEMBRE

Toute l'équipe du Sou des écoles remercie la municipalité ainsi que les bénévoles qui s'investissent lors des différentes manifestations.

Les enfants ont autant besoin du Sou des écoles que le Sou a besoin des parents, alors n'hésitez pas à vous joindre à nous...

Bonne et heureuse année 2015 à tous !!!

■ Les bénévoles du Sou des écoles. Photos Audrey Thuillez

« Une année en 4 réussie »

Après un hiver particulièrement doux et un printemps sec et ensoleillé, la vigne avait démarré en trombe. Cependant, l'été fut fort maussade jusqu'aux environs du 15 Août laissant craindre une moins bonne qualité comme souvent les millésimes en 4. Puis, le mois précédant la récolte, le beau temps s'est installé permettant une récolte qui s'est réalisée dans les 15 derniers jours de Septembre dans d'excellentes conditions. Nous avons encore pu vérifier cette année que le mois qui précède la récolte fait la qualité. Le moral des vigneronn était bon avant d'entamer la campagne des ventes du Beaujolais Nouveau, nous pouvions enfin compter sur une récolte de qualité et surtout de quantité raisonnable ce qui n'était pas arrivé depuis quelques années. Après une entame plutôt bonne, le marché s'est une nouvelle fois orienté à la baisse en fin de campagne avec des volumes de vin vendus en net recul par rapport à l'an dernier. Si nous ajoutons à cela un délire administratif et une très probable interdiction de nombreux désherbants qui viennent encore compliquer notre tâche, nous pouvons craindre une nouvelle vague d'arrachage ou d'abandons de vignes dans les années à venir.

Les membres du syndicat viticole lors de la visite à Charcenne (43).

Depuis maintenant deux ans, le syndicat a décidé d'organiser un voyage technique. Après avoir visité le vignoble des Côtes Roannaises en 2013, nous nous sommes rendus en Août dernier à Charcenne en Haute Saône pour une visite des pépinières Guillaume. La journée placée en premier lieu sous le signe de la convivialité nous a permis d'acquérir de nombreuses connaissances autour du greffage de la vigne. Pour 2015, nous envisageons la visite du vignoble suisse ou de la vallée du Rhône.

Nos vigneronn en visite ...

SAPEURS POMPIERS

Les Sapeurs Pompiers posant fièrement devant le village

L'ensemble des pompiers se joint à nous pour vous souhaiter nos meilleurs vœux pour cette année 2015.

L'année 2014 a été rythmée par plusieurs évènements :

- L'arrivée au CT Emeringes/Juliéas de trois nouvelles recrues (Stéphane VINCENT, Romane BONNETAIN, Christian DUBOIS) et du rattachement de trois agents du CT Chénas (Serge TAVIAN, Thierry BESANCON, Tanguy BALVAY). Notre effectif est aujourd'hui de 31 sapeurs pompiers.
- L'activité opérationnelle a été légèrement plus calme en 2014 avec 84 sorties d'engins dont 76 sur notre secteur d'intervention et 8 en renfort sur d'autres communes. 16,7 % des interventions ont été effectuées par le véhicule incendie, 61,9 % par le véhicule de secours à personne, 4,8 % par le véhicule de commandement et 16,7 % d'opérations diverses.
- Les agents du CT Emeringes/Juliéas font preuve de motivation et d'engagement tout au long de l'année. Cela se traduit notamment par une importante disponibilité : 119 614 heures au total tout agent confondu. Par agent cela peut aller de 582 à 7 530 heures de disponibilité par an. Nous les en remercions.
- Du changement est à prévoir pour le CT. Un projet vieux de 10 ans est ressorti des cartons ! La création d'une caserne commune pour Juliéas, Emeringes, Jullié et Cenves a été actée cette fin d'année. Elle sera opérationnelle dans les 5 ans à venir.

Avec la dynamique actuelle (forte activité, formation) et des projets plein la tête, le CT Emeringes/Juliéas continue de recruter dès 16 ans. N'hésitez pas à vous renseigner.

Alain CHAMBARD, Capitaine

Sébastien PIQUAND, adjudant

MARPA La Fleurisienne

Notre Maison d'Accueil Rurale pour Personnes Âgées a fêté ses trois années d'ouverture le 11 janvier 2014.

En ce début d'année, nous avons reçu les nounous et les tout-petits de l'association Bamin'ou autour de la galette des rois, partageant comme il est à présent de coutume musique et chansons.

Notre assemblée générale s'est tenue en mars, à la Mairie de Fleurie. M. Roland PASQUIER succède à M. Robert MAZIERE à la présidence de l'Association de gestion La Fleurisienne avec un bureau élargi.

Accueil des tout-petits de l'association Bamin'ou

Ateliers d'art créatif, de pâtisserie, de tricot, lotos, anniversaires se sont enchainés tout au long de l'année, avec entre autres nouveautés l'atelier nommé « La Marpa en classe », qui propose aux participants de revivre des épreuves du certificat d'étude en s'amusant.

Juste avant l'arrivée de l'automne, les bambins nous ont de nouveau rendu visite avec toujours autant de plaisir pour les résidents à partager une matinée musicale, autour cette fois de délicieux fromages d'Ouroux.

Le premier numéro du journal de la Marpa a vu le jour et a connu un excellent accueil.

Notre site Internet vitrine de notre maison va se développer, prélude à un atelier de découverte des nouvelles technologies pour les résidents qui le souhaitent.

Chaque semaine des ateliers sont ouverts aux personnes non résidentes, à l'image de l'atelier tricot ou de « la Marpa en classe ». N'hésitez pas à vous renseigner auprès de l'équipe, ou encore à venir sur rendez-vous visiter la structure et faire connaissance avec nos résidents.

Les barbecues de la MARPA vont se renouveler dans le futur car ils ont connu un très beau succès. Ils occasionnent de très belles rencontres entre les résidents et leurs invités.

Si notre maison est à présent complète, elle reste ouverte à tous et nous sommes heureux de recevoir de nouvelles familles désireuses de voir dans quelles conditions un parent ou un proche peut bénéficier de cette réalisation.

Pour cela, il suffit d'appeler du lundi au vendredi, entre 9h et 16h, le 04 74 69 51 93.

Nous serons tous heureux de partager avec vous un moment de convivialité.

ADMAR CANTON DE BEAUJEU

Depuis le 1er juin 2012, le territoire d'intervention de l'association est passé de 17 à 50 Communes.

A ce jour, le service est assuré par 6 TISF (techniciennes d'intervention sociales et familiales) et 5 AVS (auxiliaires de vie).

La coordination (établissement des plannings) est effectuée par la secrétaire administrative qui assure également l'accueil du public.

L'activité du 01.07.2013 au 30.06.2014 a été la suivante :

AUXILIAIRES

23 familles pour 617 heures Dont 1 famille pour 2 heures à Jullié

TISF

64 familles pour 4 963 heures Dont 1 famille pour 6 heures à Jullié

PERSONNES AGEES

33 familles pour 2 226 heures Dont 1 famille pour 11 heures à Jullié

PERSONNES HANDICAPEES

3 familles pour 83 heures

TOUT PUBLIC

12 familles pour 518 heures

GARDE D'ENFANTS

1 famille pour 139 heures

La secrétaire administrative, Estelle JARLOT ainsi que les bénévoles sont à la disposition des familles pour les renseigner sur les différents services à attendre de l'association et éventuellement instruire les dossiers de prise en charge en relation avec les organismes concernés (MDR, CAF, MSA, CAISSES DE RETRAITE....).

Il ne faut pas hésiter, même pour un renseignement à faire appel à eux.

ADMAR DU CANTON DE BEAUJEU

4 Rue des Ecoles 69430 LANTIGNIE

TEL 04 74 04 87 92

admr.beaujeu@fed69.admr.org

Heures d'ouverture : Du lundi au vendredi 8H45/12H15 – 12H45/16H15

Contact local : Geneviève LAPLACE (04 74 04 43 13)

L'A.I.A.S.A.D. vous accompagne depuis 1975 !

Depuis son origine, elle apporte aide et soins aux personnes rendues dépendantes par l'âge, la maladie ou le handicap. Aujourd'hui, elle vous propose une prise en charge globale pour laquelle elle est particulièrement attentive à la rigueur et au professionnalisme des interventions dispensées par du personnel formé et diplômé.

L'année 2015 débutera avec le souvenir d'une date importante : 1er février 1975, parution au Journal Officiel de la création de « l'Association Intercommunale d'Aide aux Personnes Agées de la Région de Beaujeu » selon la volonté du SIVOM (Syndicat Intercommunal à Vocation Multiple). Ensuite le 1er Avril rappellera la mise en route du service avant que soient terminées toutes les formalités tant l'attente était forte. Il s'agissait d'aller auprès de 29 personnes âgées pour lesquelles avaient été embauchées une secrétaire administrative, dont le poste est vite devenu un poste de direction, et 8 Aides ménagères. Au 31 décembre, 1592 heures avaient été réalisées. Au Service d'Aide à Domicile se sont ensuite ajoutés le Service de Mise à Disposition (Service Mandataire) en 1987 et le Service de Portage de Repas en 1990. Le « deuxième bras » de l'Association, le Service de Soins Infirmiers à Domicile (SSIAD) date de 1983, alors assuré par une infirmière coordinatrice et des Aides soignantes pour 20 places.

Actuellement, sa capacité est de 87 places dont 10 sont réservées à l'Équipe Spécialisée Alzheimer à Domicile (ESAD) créée en novembre 2012.

Les statistiques qui vous sont communiquées vous permettront de mesurer l'évolution de l'A.I.A.S.A.D. L'évolution n'est pas seulement en nombre d'heures ou de patients, elle concerne aussi le personnel, avec de nouveaux métiers correspondant à des diplômes spécifiques, avec aussi une attention constante à la formation dans le cadre de notre engagement Qualité.

Notre Certification AFNOR devra être renouvelée, pour l'ensemble des services, en mars 2015 mais l'année 2014 est marquée par l'évaluation externe, préparée par l'évaluation interne pour le SSIAD. La loi de janvier 2002 sur l'Aide à Domicile prescrit cette étude précise de ce qui est fait et comment, d'abord à l'intérieur de l'Association, puis par un organisme agréé. La conclusion de cet audit externe interviendra les 27,28 et 29 octobre 2014. Le service d'Aide et d'Accompagnement devra accomplir la même étude un peu plus tard.

Par son expérience, la motivation de son personnel, son attention à tout ce qui peut améliorer ses prestations, l'A.I.A.S.A.D. espère vous aider selon vos souhaits et vous remercie de votre confiance.

Voici les données chiffrées qui correspondent, pour votre commune, à ces objectifs communs :

Du 1er janvier au 30 septembre 2014		Ensemble de l'activité	Dont JULLIE
Service de soins :	Personnes soignées :	124	1
Service ESAD :	Personnes prises en charges :	53	0
Aide ménagère :	Heures réalisées :	38 274	1 650
	Personnes aidées :	303	9
Service mandataire :	Heures réalisées :	5 210	105
	Employeurs :	15	1
Portage de repas :	Repas livrés :	8 157	0
	Personnes ou familles servies :	62	0
Petit bricolage :	Heures réalisées :	2	0
	Personnes aidées :	1	0
Nombre d'intervenantes :		94	2

Services aux personnes à domicile (NF 311)

délivrée par AFAQ AFNOR Certification – www.marque-nf.com

AIASAD BEAUJEU – Espace Sainte Angèle 69430 BEAUJEU

HORAIRES D'ACCUEIL DANS LES LOCAUX ET PERMANENCE TELEPHONIQUE :

Du lundi au vendredi: **de 8H30 à 12h00 & de 14h00 à 17h30**

En dehors de ces horaires, le week-end et les jours fériés, un répondeur automatique est à votre disposition

Aide: aiasad.beaujeu@wanadoo.fr

Soins: aiasad.beaujeu.ssiad@wanadoo.fr

Vous pouvez également vous rendre sur notre site:

<http://www.aideetsoinsbeaujeu.fr/>

Communauté de Communes Saône Beaujolais (CCSB)

Communauté de communes Saône-Beaujolais : une première bougie !

La Communauté de communes Saône-Beaujolais est née le 1^{er} janvier 2014 de la fusion des ex communautés de communes de la Région de Beaujeu et Beaujolais – Val de Saône, plus la commune de Cenves.

Avec 29 communes et près de 35 000 habitants, c'est une des 5 communautés qui couvrent le territoire du Beaujolais (arrondissement de Villefranche sur Saône).

Ses signatures – « de Belleville à Beaujeu » et « de Saône en Beaujolais » – qualifient bien ce nouveau territoire, qui allie les plaines de la Saône, avec ses facilités de communication et d'implantation d'entreprises, et les coteaux du Beaujolais propices au vignoble et au tourisme. Neuf des dix crus du Beaujolais y sont présents.

A l'image du territoire, la Communauté de communes Saône-Beaujolais se veut un espace de prospérité économique et de solidarité. Cela se traduit dans les compétences que ses élus, tous par ailleurs conseillers municipaux, ont décidé de doter la nouvelle communauté. En effet, l'année 2014 a été une année de transition, au cours de laquelle le fonctionnement de la nouvelle entité a été rodé, mais aussi au cours de laquelle les nouvelles orientations de la communauté ont été établies.

De fait, les communes membres de la CCSB ont décidé au cours du 4^{ème} trimestre 2014 les compétences qu'elle exercera à partir de 2015. Ainsi, la CCSB est compétente en matière d'aménagement de l'espace et de développement économique, en matière d'environnement, de logement, de voirie, d'équipements sportifs et culturels, d'actions sociales, d'assainissement non collectif, de casernes de gendarmerie, et de transport en commun.

Au-delà de cette liste sommaire, dont le détail pourra être trouvé dans le futur site internet de la CCSB, voici quelques actions emblématiques :

La Communauté de Communes Saône-Beaujolais :

- 29 communes
- 33 500 habitants
- 34 700 ha

Du sud-est au nord-ouest : de la plaine de la Saône, aux coteaux viticoles, puis aux prairies et forêts du Beaujolais

- **Aménagement de l'espace** : le schéma de cohérence territoriale, et sa déclinaison à venir en schéma de référence : ce sont des documents qui donnent les grandes orientations et contraintes à appliquer dans les plans locaux d'urbanisme qu'élaborent les communes.
- Toutes les actions de **développement économique** sont de la compétence de la CCSB, sauf les commerces de proximité et les hébergements touristiques, qui restent de la compétence des communes.

Ainsi, la CCSB aménage et gère des zones d'activité (Taponas, St Lager, ex Savor Club à Lancié, Quincié en Beaujolais, Dracé et Corcelles en Beaujolais, St Jean d'Ardières), ainsi que le Parc Lybertec, en partenariat avec la communauté voisine, le Département et la Chambre de commerce et d'industrie Villefranche Beaujolais.

La CCSB a créé des équipements économiques, notamment à Beaujeu : la maison du terroir beaujolais, outil de promotion du territoire et de commercialisation de ses productions de qualité, et la Maison de santé rurale où viennent de s'installer une quinzaine d'acteurs médicaux et paramédicaux.

Enfin, la CCSB agit en faveur du tourisme, en finançant le nouvel Office de tourisme, né lui aussi de la fusion de ceux qui existaient précédemment sur les territoires des ex communautés, et en portant des actions d'aménagement de sites, comme le site de la Roche de Jullié, où un ancien moulin est en cours de restauration, ou encore le site de Brouilly, pour lequel est financé un programme de mise en valeur (Charte de Fontevraud).

- En matière d'**environnement**, la CCSB a en charge la filière des déchets, qui comprend les ordures ménagères, mais aussi la collecte sélective et quatre déchèteries. Elle intervient pour améliorer l'hydraulique des rivières et lutter contre l'érosion des terres, ainsi que pour protéger et valoriser les espaces naturels sensibles du territoire (Bords de Saône, Landes du Beaujolais et Mont Brouilly). Elle a aussi en charge le contrôle des installations d'assainissement non collectif.

Plus largement, la CCSB coordonne l'élaboration et mise en œuvre d'un Plan climat énergie territorial, ensemble d'actions de lutte contre le réchauffement climatique, dont, par exemple, la réalisation d'audits énergétiques des bâtiments communaux.

- Plus de 600 km de **voirie** sont à gérer par la CCSB, répartis sur ses 29 communes membres.
- **L'action sociale**, pour ce qui concerne la petite enfance (crèches et haltes garderies, dont le pôle de Villié-Morgon), et le soutien aux actions en faveur des personnes âgées (aide à domicile), et le logement, avec des aides à l'amélioration de l'habitat et la gestion d'une aire d'accueil des Gens du voyage à St Jean d'Ardières.

- **La gestion d'équipements sportifs et culturels** relevant de la CCSB s'est étendue à partir de 2015, avec les gymnases de Beaujeu, Belleville, Lancié (en cours d'aménagement) et Villié-Morgon, la piscine et la piste d'athlétisme à Belleville, les bibliothèques/médiathèques de Beaujeu et Quincié-en-Beaujolais, et, en complément, l'animation du réseaux des bibliothèques communales, et enfin, le centre culturel, médiathèque, cinéma et café resto en cours de construction à Belleville.

- Pour finir, indiquons que la CCSB a en charge les **casernes de gendarmerie** du territoire (Beaujeu et Belleville, avec un programme de restructuration, et Fleurie), qu'elle finance une **navette** de rabattement à la gare SNCF et sa participation au syndicat rhodanien du câble.

Projet d'aménagement de la caserne de Belleville

INAUGURATION du monument au col de la Sibérie (Suite)

(Paul DAILLER)

Après les discours des officiels et la levée du voile tricolore cachant le monument, les enfants de l'école de Jullié se divisent en deux groupes.

Madame Montagné se place au milieu et donne le signal. Les enfants entonnent à deux voix la complainte de la Sibérie.

Ces paroles simples écrites par les élèves sont adaptées sur un air populaire de Marie-Rose Clouzot.

*

Là-haut dessus ces pentes

Là-haut, là-haut

Là-haut dessus ces pentes

Au cœur de la tourmente (bis)

Ils s'apprêtent à lutter.

Dans l'ombre des mélèzes

Là-haut, là-haut

Dans l'ombre des mélèzes

Ils ont le cœur à l'aise (bis)

Epris de liberté.

Tableau réalisé par Paul Dailier, 2009

Ils voient fuir les nuages

Là-haut, là-haut

Ils voient fuir les nuages

Ils voient venir l'orage (bis)

Et l'aube se lever.

Mais en bas dans la plaine

Là-bas, là-bas

Mais en bas dans la plaine

L'ennemi plein de haine (bis)

S'apprête à torturer.

Soudain des cris s'élèvent

Là-haut, là-haut

Soudain des cris s'élèvent

On les torture sans trêve (bis)

Les traîtres sont passés.

Dans la douce herbe verte

Là-haut, là-haut

Dans la douce herbe verte

Les fleurs se sont ouvertes (bis)

Et les gars sont tombés.

A leurs trois pauvres mères

Là-bas, là-bas

A leurs trois pauvres mères

Restent la vie amère (bis)

Et les yeux pour pleurer.

Merci à Nelly Souchon (Montagné) pour sa documentation.

Etat civil 2014

Arthur

Lucie

Adam

Célia

Léon

Naissances

- ♣ **Lucie ROUSSOT** née le 10 janvier à Mâcon
Fille de Nelly et de Sylvain Roussot – le bois de chat
- ♣ **Arthur CORNEAU** né le 28 mars à Mâcon
Fils de Perrine Louison et de Bertrand Corneau – 360 route de Beauvernay
- ♣ **Benjamin ROBIN** né le 5 avril à Mâcon
Fils de Virginie Jambon et de Jérôme Robin – le Moulin Aujas
- ♣ **Adam Marcel Jean CHAMPION GRANGE** né le 28 juin à Ecully
Fils de Marie Grange et de Christophe Champion – 80, rue du lavoir
- ♣ **Léon André CORSIN PINEAU** né le 28 août à Mâcon
Fils de Charlotte Pineau et de Jérôme Corsin – 283, rue de l'église
- ♣ **Célia Aurélie BRETON PIGNARD** née le 15 septembre à Gleizé
Fille de Stéphanie Pignard et de Patrick Breton – 290, rue du pré des bois

Mariages

- ♥ **Martine FRONTIÈRE et Pierre Henri CHEVALIER** – le 3 mai à Jullié.
- ♥ **Anaïs BAS et Julien BROYER** – le 12 juillet à Saint Symphorien d'Annelles.
- ♥ **Sandrine CHINDAMO et Eric GRAPIN** – le 12 juillet à Romanèche-Thorins.
- ♥ **Charlotte Emilie PINEAU et Jérôme CORSIN** – le 8 novembre à Jullié.

Décès

- ♠ **Claude Pierre Henri BONNARD** – le 12 mars – 57 ans
- ♠ **Louis Claude CORSIN** – le 17 avril – 86 ans
- ♠ **Colette Catherine Marie-France ZIEGLER épouse BOUNIHI** – le 27 octobre – 52 ans
- ♠ **Germaine LACHARME veuve CHERVET** – le 6 novembre – 87 ans
- ♠ **Odette Andrée LLOPIS veuve ESTEVE** – le 9 novembre – 88 ans

Calendrier des fêtes

Janvier

Mardi 6 janvier	Assemblée générale – Club Sourire d’Automne
Samedi 10 janvier	Fête des Conscrits
Vendredi 16 janvier	Assemblée générale – Jullié-Animations
Samedi 17 janvier	Saint Vincent - Syndicat Viticole
Mardi 20 janvier	Assemblée générale – Amicale des donneurs de sang

Février

Vendredi 6 février	Vente alimentaire – Sou des écoles
Lundi 9 février	Assemblée générale – Syndicat viticole
Dimanche 15 février	Vente de boudins – Société de Chasse Concours de belote à Jullié – Donneurs de sang

Mars

Jeudi 19 mars	Assemblée générale – Caveau
Dimanche 22 mars	Loto – Sou des écoles
Dimanche 29 mars	Ouverture du caveau Saucissons au feu de bois – Cadets de Jullié

Avril

Dimanche 12 avril	Randonnée « La Julliatonne » – Jullié Animations
Samedi 25 avril	Ventes de plançons et fleurs – Sou des écoles
Courant avril	Assemblée générale – Amis du Site de la Roche

Mai

Vendredi 8 mai	Commémoration du 8 mai 1945 – Municipalité
Samedi 30 mai	Soirée sportive – Sou des écoles

Juin

Samedi 20 juin	Journée du patrimoine – Amis du site de la Roche
Dimanche 21 juin	Journée du patrimoine – Amis du site de la Roche
Jeudi 25 juin	Assemblée générale – Sou des écoles

Juillet

Samedi 11 juillet	Soirée Bréchets – Caveau
Dimanche 12 juillet	Repas Bréchets – Caveau
Samedi 27 juillet	Méchoui – Société de chasse

Août

Dimanche 9 août	Brocante, vide-greniers « Julliabroc » – Jullié-Animations
Vendredi 14 août	Concours de pétanque – Cadets de Jullié

Septembre

Lors de la réalisation du bulletin, aucune manifestation prévue en septembre.

Octobre

Samedi 10 octobre	Fête du vin nouveau – Cadets de Jullié
Dimanche 11 octobre	Fête du vin nouveau – Sou des écoles

Novembre

Mercredi 11 novembre	Commémoration du 11 novembre 1918
Courant novembre	Soirée sportive – Sou des écoles
Jeudi 19 novembre	Soirée Beaujolais Nouveau – Caveau

Décembre

Samedi 5 décembre	Fête de l’hiver – Jullié-Animations Vente de sapins – Sou des écoles
Samedi 19 décembre	Arbre de Noël – Donneurs de sang

~ Les conscrits de la Classe en 5 ~

(Photo Richard Bonin – Concepteur Photographe)