

Le Petit Tramoyen

Mai 2017

Bulletin Municipal d'Informations

EDITO

Le Petit Tramoyen entre dans le numérique, et désormais il sera disponible en ligne sur le site internet de la Commune, qui est en cours de modernisation pour le mois de septembre au plus tard. Vous retrouverez également, en mairie, quelques exemplaires « papier » à chaque édition.

Pour ce deuxième numéro de l'année 2017, voici des informations aussi riches que variées qui se veulent aussi objectives que tournées vers l'avenir. Ainsi notamment :

- * Le point sur les finances avec un budget communal contraint pour cet exercice 2017/2018 et des actions déterminées pour maintenir une bonne gestion,
- * L'anticipation nécessaire de la hausse des effectifs de l'école,
- * La voirie et ses exigences,
- * Les avancées à pas de géant de la fibre optique,
- * Une histoire d'eau pour que tout soit limpide sur ce sujet important, et la lutte contre le gaspillage alimentaire autre sujet de Société auquel nous devons tous nous associer,
- * Une belle initiative pour le dynamisme économique local.

Et toujours les moments conviviaux avec :

- * La préparation de notre traditionnel rendez-vous annuel, le pique-nique !
- * L'agenda estival

Toute l'Equipe Communication reste au plus près de vous pour vous apporter toujours plus d'informations

Excellente lecture !

Brigitte FILLION

Responsable de la commission Communication

Sommaire

Commission Finances	page 2
Commission Ecole	page 3
Commission Voirie	page 4
Comité Vivre Ensemble	page 4
Informations et actualités	page 4
Ce qui s'est passé récemment	page 5
Le fil rouge : la fibre optique	page 8
L'Agenda	page 8
Autour de nous	page 9
Actualités et nouveaux Enjeux de notre environnement.....	page 9
Les informations pratiques	page 10

Commission : Finances

Responsable : Jean François GEOFFRAY

Le conseil municipal a voté à une très grande majorité le budget 2017, avec, je crois pouvoir le dire, une vision contrainte des chiffres quant à nos ressources (*baisse de la dotation de fonctionnement versée par l'Etat*), et à nos dépenses (*obligation d'arrêter le désherbage chimique, obligation de mise aux normes pour l'accessibilité, ...*).

Nous pensions avoir été prudents, mais à ce jour, des informations nous sont parvenues et elles viennent compliquer l'équilibre de notre budget.

La première concerne la dotation de l'état que nous avons estimée à 124 400 € et qui est passée à 115 000 €, et qui ne sera finalement que de 104 300 € (*- 20 000 € en 1 an !*).

La seconde, nous provient du SIEA qui, pour sa compétence « fibre optique » va demander un effort aux communes (à priori seulement pour une année) de 3 € par habitant, soit un peu plus de 5 000 € pour notre collectivité.

La dernière grande interrogation sur ce budget concerne le montant du FPIC (Fonds national de Péréquation des ressources Intercommunales et Communales - retenue de l'état). Celui-ci ne sera connu que fin mai début juin. Au moment du vote, il était impossible de trouver le montant où que ce soit, et les informations que l'on pouvait recueillir tablaient sur une hausse prévisible entre 15 et 40%. Autrement dit, de + 10 155 € pour 15% à 27 080 € pour 40%.

Je pense que nous avons été prudents avec la prévision de la hausse maximum par rapport à 2016, mais qui sait ? Si nous faisons le calcul, ce sont 52 000 € que nous devrions trouver pour 2017, auquel il faudrait ajouter le déficit 2016 de 34 000 €.

Pour tout cela nous aurions dû augmenter le taux des taxes de 18% !! Car 5% de hausse rapportent à la commune environ 22 000 €.

Afin de ne pas en arriver là, la commission Finances a travaillé pour pouvoir réaliser de sérieuses économies sur les différents postes de charges. Certaines pistes ont été adoptées telles que :

- l'extinction de l'éclairage public entre 23h30 et 6h ce qui permettra de réaliser une économie d'environ 6 000 €/an pour un investissement de 4 000 € ;
- les contrats seront renégociés, et nous relancerons les pistes de mutualisations possibles avec les collectivités voisines.

De plus, une analyse interne sur le poste « Personnel » est en cours et devrait permettre d'optimiser celui-ci, le but n'étant pas de diminuer « à tout prix », mais de rationaliser le fonctionnement et l'organisation.

Dans cet esprit, suite au détachement dans une autre collectivité du Titulaire en charge du « Service @Jeunes » et au manque de participation des jeunes concernés de la commune, le Conseil Municipal, après avoir étudié en détail cette activité, a pris la décision de la supprimer.

De même, un poste contractuel d'un agent de voirie sera supprimé fin aout 2017.

Il va sans dire que cela représente pour tout le personnel titulaire un changement, mais nous leur faisons confiance pour assurer au mieux le service public qu'ils rendent à notre collectivité.

Dans ce contexte, le Conseil Municipal a décidé de n'augmenter le taux de la taxe d'habitation et du foncier non bâti que de 5 points, ce qui au vu de ce qui vient d'être énoncé est sûrement le minimum que nous puissions faire. Ce n'est pas de gaieté de cœur que nous avons pris cette décision, mais contraints et forcés.

Pour bien comprendre notre problématique le tableau, ci-après, nous montre l'évolution des sommes prélevées sur notre Commune par l'Etat depuis 2012, avec la prévision, la plus pessimiste je l'espère, pour 2017.

TRAMOYES	2012	2013	2014	2015	2016	Prévision 2017	TOTAL CUMULE
DGF REELLE PERCUE	184 731 €	183 504 €	171 795 €	147 092 €	124 611 €	104 226 €	915 959 €
PERTE DGF base 2012		-1 227 €	-12 936 €	-37 639 €	-60 120 €	-80 505 €	-192 427 €
FPIC	-4 095 €	-19 587 €	-32 623 €	-45 957 €	-67 772 €	-95 000 €	-265 034 €
Perte annuelle par rapport à 2012	-4 095 €	-20 814 €	-45 559 €	-83 596 €	-127 892 €	-175 505 €	-457 461 €

DGF : Dotation Globale de Fonctionnement

Comme vous pouvez le constater, ce sont plus de 450 000 € que nous avons perdus sur la période, soit plus de 100 000 €/an, ce qui, il n'y a pas si longtemps, était notre excédent de fonctionnement. Ce dernier permettait de rembourser notre capital d'emprunt et d'autofinancer nos investissements «quotidiens».

Dans cette période difficile, où la visibilité financière de l'avenir est incertaine, il a été décidé de limiter nos investissements et de parer au plus urgent.

Certains programmes ont été abandonnés (*aménagement de la Rue des Dentines*), d'autres seront décalés dans le temps (*construction d'un atelier municipal*) pour prioriser le plus urgent, à savoir :

- l'agrandissement du cimetière, (reste 4 places disponibles) 120 000 €
- l'achat de matériels de voirie (Coût : 23 000 €) suite à l'obligation d'arrêt de l'utilisation de produits phytosanitaires. Des subventions sont possibles mais elles nécessitent la réalisation d'un plan de désherbage à faire effectuer par une entreprise dédiée (Coût : 4 600 €)
- le remboursement de l'achat du terrain « Le Magot » pour lequel il reste 2 années (soit 24 600 €)
- les investissements «quotidiens» et impératifs, tels que la scène de la salle des fêtes, la toiture de la Mairie, divers travaux pour l'école, représentant un montant de 38 000 €.

Toutes ces prévisions ne seront cependant réalisées que si elles sont financées. En effet, le recours à l'emprunt n'étant pas envisageable, au vu de nos capacités de remboursement, et nous avons donc pris la décision de vendre l'ancienne poste pour les autofinancer.

Pour 2017, il est donc important de retrouver un budget de fonctionnement avec un résultat positif pour pouvoir au moins assumer le remboursement de notre capital d'emprunt (47 000 €). Pour les années à venir, il faudra le conforter si nous voulons poursuivre l'amélioration de nos installations et réaliser de nouveaux projets utiles à notre village.

L'apport de nouvelles taxes, suite à l'évolution de la population, estimé à 50 000 €/an, nous permettra, je l'espère, de retrouver de la souplesse, à moins que de nouveaux efforts ne soient encore demandés à notre collectivité.

Comme vous pouvez le constater le contexte est difficile et l'avenir rempli d'incertitudes. Il suffirait que nos petites collectivités retrouvent un peu plus de visibilité à moyen terme pour pouvoir, à nouveau, en prévoir l'avenir plus positivement et sereinement. Car tout cela ne dépend pas uniquement de nous.

Commission : Ecole

Responsable : Ginette FAVROT

Ecole Robert Doisneau : anticipation des hausses d'effectif

L'école et le bien-être des enfants à l'école figurent toujours parmi les priorités de la municipalité. Récemment, pour assurer une meilleure qualité du service de la restauration, une seconde salle a été créée, pour accueillir les plus jeunes, qui déjeunent désormais dans une salle plus petite (40 couverts) et sans contrainte de temps puisqu'un seul service est assuré dans ce nouveau réfectoire.

Cela a permis d'augmenter significativement la capacité d'accueil de la cantine scolaire, une vraie bouffée d'oxygène pour tous !

D'autres sujets d'inquiétude sont progressivement levés : une salle de classe a été « récupérée » pour couvrir le besoin si une classe devait être créée par l'Inspection Académique. Actuellement, l'effectif prévu en maternelle s'élève à 68 enfants, ce qui ne permet pas la création d'une 3^{ème} classe, mais la question restera d'actualité pour les années à venir. Les trois salles de classe de maternelle se trouvent donc toutes dans le

même bâtiment, ce qui permettra de continuer à fonctionner avec deux postes d'ATSEM pour ce seul secteur.

Cette salle de classe récupérée, qui se situe à l'entrée de l'école, est occupée par Alfa3A (bureau de la directrice notamment), à qui la mairie a proposé en contrepartie, d'utiliser l'ancienne CLIS, une salle de classe « historique » située à l'étage au-dessus de la Périscolaire. L'association aura donc deux grandes salles à sa disposition, une salle au rez-de-chaussée qui donne directement sur le parking devant la mairie, et une salle à l'étage qui avait été complètement refaite lors de l'arrivée de la CLIS, puis régulièrement entretenue.

L'Accueil de loisirs Périscolaire accueille 55 à 58 enfants. Pour l'instant, sa capacité est limitée à 60 places. Toujours au chapitre des bonnes nouvelles : le taux d'encadrement des TAP (Temps d'Activité Périscolaire) passe de 1 animateur pour 14 enfants à 1 animateur pour 18 enfants de plus de 6 ans, ce qui facilitera là encore l'organisation et limitera les difficultés de recrutement d'animateurs pour ces TAP.

Enfin, la municipalité, en accord avec les enseignants et les représentants des parents d'élèves, a adopté le principe d'un nouveau dossier unique d'inscription à l'école. En effet, jusqu'à présent, les enfants n'avaient pas d'obligation de s'inscrire à la cantine, ni au centre de loisirs périscolaire. Lorsqu'un parent était en retard, ou absent à la sortie de l'école, il était impossible pour Alfa3A de garder l'enfant car l'association ne disposait pas d'une fiche d'informations pour cet enfant (coordonnées des parents, allergies alimentaires...). Même problème à l'heure du déjeuner à la cantine. Les enfants attendaient alors devant le portail, ce qui a été jugé peu sécurisant. A partir de la rentrée 2017, toutes les familles seront invitées à inscrire leurs enfants aux deux services, elles ne payeront que si le service est utilisé, (tarif en fonction du quotient familial en plus de l'adhésion obligatoire le cas échéant pour Alfa3A) et si des parents refusent, la responsabilité de la municipalité et de l'école ne pourra pas être engagée. Il s'agit d'une clarification attendue par les enseignants, dont le service s'arrête au portail, mais aussi par de nombreux parents qui préfèrent savoir leurs enfants en sécurité à la garderie de l'accueil de Loisirs périscolaire ou à la cantine, plutôt que dans la rue.

Commission : Voirie

Responsable : Alain TOURNY

Rue des Rapettes :

Une réunion avait eu lieu avec les riverains pour envisager les aménagements possibles dans cette rue en sens unique. Suite à cette consultation, la commune s'est rapprochée de l'Agence Départementale d'Ingénierie pour la faisabilité en garantissant une bonne sécurité. Les capacités financières de la commune nous obligent à surseoir à ce projet. La municipalité remercie les riverains pour leur implication.

Contournement de l'Etang Neuf :

Le chemin de l'Etang Neuf qui contourne la commune est dangereux. La vitesse est limitée à 50 km/heure, mais deux véhicules ne peuvent se croiser qu'à une vitesse bien inférieure. Une réflexion est engagée pour rechercher à maximiser la sécurité de cet axe, très emprunté par les personnes qui circulent entre Saint André de Corcy et La Boisse en évitant le centre de Tramoyes, tout en conservant une bonne qualité de la voirie.

Rue du Port :

Deux nouvelles signalisations ont été mises en place rue du Port ; la première s'applique aux véhicules qui arrivent à Tramoyes et qui doivent céder le passage au niveau du chemin du Colombier, la seconde s'applique aux véhicules qui circulent sur la route entre Tramoyes et Saint Maurice de Beynost et qui doivent marquer un stop à l'intersection avec la rue du Mont Rosier, dans les deux sens de circulation.

Comité Vivre Ensemble

Responsable : Franck CURSIO

Le pique-nique ce prépare et vous aussi préparez-vous car nous vous attendons encore nombreux :

- Le dimanche 10 SEPTEMBRE autour des tables, des animations et pour cette édition venez CHAPEAUTES !
- Le samedi 9 septembre pour les traditionnelles ballades sur les sentiers communaux.

Merci à tous les volontaires de nous aider dans ce rendez-vous désormais traditionnel.

INFORMATIONS ET ACTUALITES :

L'eau : ça coule source

Le Syndicat Intercommunal d'Eau Potable Dombes Saône, créé en 1947, assure, par délégation de compétence des communes, la production et la distribution de l'eau potable pour 25 communes :

- | | | |
|-----------------------|-------------|----------------------------|
| - AMBERIEUX EN DOMBES | - MASSIEUX | - RANCE |
| - ARS SUR FORMANS | - MIONNAY | - REYRIEUX |
| - CHALEINS | - MISERIEUX | - SAINT ANDRE DE CORCY |
| - CIVRIEUX | - MONTHIEUX | - SAINT DIDIER DE FORMANS |
| - LAPEYROUSE | - PARCIEUX | - SAINT JEAN DE THURIGNEUX |

- SAINT MARECL EN DOMBES
- SAINT TRIVIER SUR MOIGNANS
- SAINTE EUPHEMIE
- SAINTE OLIVE

- SAVIGNEUX
- TOUSSIEUX
- TRAMOYES depuis mars 2008
- TREVoux

- VILLARS LES DOMBES depuis janvier 2017
- VILLENEUVE

Le Syndicat compte 43 473 habitants représentant 18 274 abonnés. Chaque commune est représentée par 2 délégués au sein du comité syndical qui se réunit une fois par trimestre. Son président est un élu, il est assisté d'un bureau composé de deux vices présidents et 8 délégués.

Le Syndicat réalise l'ensemble des travaux d'extension, renouvellement et renforcement du réseau d'eau potable et des installations (réservoirs, pompes), au service des communes et des habitants.

L'exploitation quotidienne des infrastructures est déléguée par un contrat d'affermage à Nantaise des Eaux Services depuis avril 2013, qui assure depuis le site de Civrieux, les interventions techniques d'entretien, le suivi de la qualité de l'eau, la relève et la facturation.

Depuis la mise hors service courant juin 2010 du champ captant «l'Etang des Vavres», Tramoyes est alimentée à partir du réservoir de Civrieux via le réseau de Mionnay et la station de reprise « sur les Mouilles ». L'eau provient de la source de Civrieux «Les Trois Fontaines » captée en 1948.

Elle est alors stockée dans 2 cuves semi-enterrées de 600 m³. L'eau est acheminée jusqu'à Tramoyes par un réseau sous pression. La pression est assurée par le château d'eau de Civrieux (réservoir sur tour de 1000m³) puis par la Station de reprise des Mouilles (bâche de 150m³) à Tramoyes. Le Château d'eau de Tramoyes (réservoir sur tour de 250m³) assure la réserve et la distribution sur la commune.

La station de reprise des Mouilles est le « surpresseur » qui lorsque les pompes disjonctent, n'amène plus d'eau sur la Commune. Le château d'eau se vidange alors et on assiste à une baisse de pression et de débit d'eau à nos robinets. En cas de défaillance du surpresseur, la Nantaise est informée par un dispositif de télésurveillance et dispose de plusieurs heures pour intervenir.

Deux incidents ont entraîné des coupures d'eau récemment :

- Une panne de la télégestion en 2016 car le système radio passe mal avec la forêt au-dessus de la station de reprise des Mouilles.
- Début janvier 2017, un problème à Mionnay a eu pour conséquence des manques de pression au niveau de Tramoyes.

En cas de panne, il faut appeler le numéro cristal de Nantaise des Eaux Services : 0969 320 404 ouvert 24h/24 - 7j/7 – 365j/365.

...CE QUI S'EST PASSE RECEMMENT ...

TOUS ENSEMBLE CONTRE LE GASPILLAGE ALIMENTAIRE !

Depuis l'année 2014-2015, la Communauté de Communes de Miribel et du Plateau intervient au sein de cantines scolaires pour lutter contre le gaspillage alimentaire.

- Pesées des déchets non consommés par les enfants en cuisine,
- Jeux de question/réponse sur les grands chiffres du Gaspillage Alimentaire
- Tableaux d'expression « Vos idées pour lutter contre le gaspillage alimentaire »
- Réalisation d'affiches en fin de semaine sur une idée phare des enfants

En tout ce sont environ 1100 enfants, des communes de Beynost, Miribel, Neyron, St Maurice de Beynost, Thil et Tramoyes qui ont participé à cette opération.

OBJECTIFS → Prendre conscience de la quantité de déchets alimentaires jetés chaque semaine au sein des cantines scolaires et sensibiliser les petits comme les grands à cet enjeu qu'est la lutte contre le gaspillage alimentaire.

ANALYSE DE LA CANTINE DE TRAMOYES – semaine 9 en 2016 : Excepté le pain, qui est jeté en grande quantité (1,1 kg sur une semaine, comparé à 0,700 gr par semaine pour les cantines de même taille) la quantité de

nourriture jetée est très faible au regard des autres cantines où Camille VINCENT est intervenue. A TRAMOYES, si on rapporte les quantités jetées par élève, nous sommes à une moyenne de 20 gr par enfant, or les ratios des autres communes ont une moyenne de 97,4 gr par élève.

LES POINTS POSITIFS :

- Une très bonne écoute de la part du personnel, quant aux envies des enfants, grâce à la connaissance de la Responsable de la cantine, Muriel,
- Un ajustement des quantités à la commande
- Les enfants ne sont pas forcés à manger l'entrée ou le dessert
- L'interdiction de jeter la nourriture non servie aux enfants validée par Mr. le Maire.

La démarche contre le gaspillage alimentaire prend un nouveau tournant pour cette année 2016-2017 :

- Exposition itinérante des affiches réalisées par les enfants.
- Réalisation participative d'une mascotte contre le gaspillage alimentaire.
- Rédaction d'une charte contre le gaspillage alimentaire
- Réflexion autour d'une journée intercommunale « anti-gaspi »

Une exposition à l'école du 16 au 18 mai 2017 a permis de présenter :

- La rédaction de la CHARTE DE LUTTE contre le gaspillage alimentaire qui résume la continuation dynamique des temps de sensibilisation et favorise l'éducation par les PAIRS en rendant les enfants AMBASSADEURS de cette lutte,
- La MASCOTTE réalisée par un groupe d'artistes Tramoyens fréquentant la cantine, la réalisation d'affiches sur une IDÉE PHARE des enfants de Tramoyes
- La création d'un SLOGAN servant de repaire à toutes les actions entreprises sur le territoire de la COMMUNAUTE DE COMMUNES de MIRIBEL et du PLATEAU contre le GASPILLAGE ALIMENTAIRE
- Après dépouillement des bulletins, le slogan « **Si t'as tout fini, t'as tout compris** » est le grand gagnant, en seconde position nous avons « **C'est la dernière miette la plus chouette** » et en troisième et dernière position « **Quand tu jettes, je suis pas dans mon assiette** »

QUIZZ :

LE GASPILLAGE ALIMENTAIRE AU SEIN DES CANTINES SCOLAIRES DE LA CCMP

1. Combien de tonnes de nourriture sont jetées chaque année au sein de 9 cantines scolaires

7 tonnes

13 tonnes

18 tonnes

Bonne réponse : 18 tonnes – Sur une année scolaire, soit 36 semaines, il est jeté 18 tonnes de nourriture à la poubelle. Cela représente environ 500 kg jetés par semaine.

2. En gramme par enfants et par jour cela représente une moyenne de

72 g

118 g

144 g

Bonne réponse : 118 g

Flash RAPPEL DES INFO PRATIQUES:

Service URBANISME : TOUS TRAVAUX (abris de jardin ou autres abris, clôtures compris) peuvent nécessiter une demande d'autorisation en Mairie.

RENSEIGNEZ-VOUS AUPRES DU SERVICE mail urba@tramoyes.fr

TRAVAUX DOMESTIQUES ET JARDINAGE BRUYANTS POUR PARTICULIERS : sont autorisés suivant ces horaires/

En semaine de 8 à 12 H et de 14 à 19 H 30

Le Samedi de 9 à 12 H. et de 15 à 19 H

Les dimanches et Jours fériés de 10 à 12 H. UNIQUEMENT

POUR LES PROFESSIONNELS : exceptées les interventions d'utilité publique en URGENCE

Les jours ouvrables de 7 H.00 à 19 H.30

Le Samedi de 9 à 12 H et de 15 à 19 H.

Les dimanches et jours fériés INTERDICTION ABSOLUE

LA LUTTE CONTRE LE FRELON ASIATIQUE

Le frelon asiatique est aujourd'hui présent sur la quasi-totalité du territoire français. Il est source de difficultés du fait de sa présence dans les zones urbanisées, mais également d'un point de vue environnemental, par la prédation qu'il exerce sur certaines espèces et notamment l'abeille domestique.

Bilan 2016 : Un nombre de nids découverts en forte hausse

En 2015 et 2016, le climat lui a été très favorable, ce qui lui a permis de coloniser de nouvelles zones géographiques et de se développer sur sa zone de présence connue (voir Carte 1) :

Carte : carte représentative des signalements confirmés de frelon asiatique (nids et individus) sur les départements de la Loire, du Rhône et de l'Ain

Le dispositif de surveillance régionale

Un dispositif régional de surveillance et de lutte, assuré conjointement par l'Organisme à Vocation Sanitaire animal et végétal (FRGDSⁱ et FREDONⁱⁱ) a été mis en place et décliné au niveau départemental.

Aucun dispositif de piégeage sélectif et efficace n'ayant encore été mis au point, la lutte consiste principalement à repérer et détruire les nids. Elle contribue ainsi à maintenir la population de frelons asiatiques à un niveau acceptable et à garantir la sécurité des populations.

A ce titre, toute personne suspectant la présence d'un frelon asiatique sur une zone est invitée à en faire le signalement en utilisant les coordonnées ci-dessous :

GDS 01 : 04 74 25 09 91/ gds01@cmre.fr

FREDON : 04 74 45 56 56

fdgdon01@ma01.fr

Merci de votre contribution au signalement de nouveaux cas éventuels !

Dr Prémila CONSTANTIN
Vétérinaire pour la section apicole
GDS Rhône-Alpes

<http://www.fredonra.com/2016/10/26/frelon-asiatique-situation-regionale-2/>

Le Frelon asiatique, comment le reconnaître ?

FRELON EUROPEEN *VESPA CRABRO*

Taille: ouvrière: 25 à 35 mm
reine: 40 mm maxi

FRELON ASIATIQUE *VESPA VELUTINA*

Taille: ouvrière: 23 à 30 mm
reine: 35 mm maxi

Les Passerelles de la Dombes : les travaux avancent

Pour rappel, **Les Passerelles de la Dombes accueilleront 42 adultes atteints d'épilepsie sévère résistante aux traitements** (sur orientation des MDPH d'Auvergne Rhône-Alpes). Le FAM emploiera une cinquantaine de salariés. Ce sera le deuxième établissement de ce type en Rhône-Alpes. Il sera ouvert 365 jours/an avec présence infirmière permanente, à partir de fin 2017 et sera géré par l'Orsac.

....ET quelques informations d'importance...

Un fil rouge : la fibre optique

Sous la responsabilité des commissions « voirie » et « communication »

Brigitte Fillion et Alain Tourny

Vous l'avez tous constaté, les travaux de la fibre optique, un projet porté par le SIEA, sont présents dans de nombreuses parties du village et les délais devraient être tenus pour un équipement quasi-total sur cette fin d'année.

Donc encore un peu de patience, la FIBRE arrive à Tramoyes !

L'AGENDA

11 juin	1 ^{er} tour des législatives
16 juin	soirée théâtrale à 20 h 30 salle des fêtes organisée par sport et culture
17 juin	assemblée générale et fête du SCPA
17 juin	soirée théâtrale à 15 h et 21 h salle des fêtes organisée par sport et culture
18 juin	2 ^{ème} tour des législatives
24 juin	gala de la danse à 20 h 30 - Salle des fêtes organisé par sport et culture
30 juin	fête de l'école à partir de 16 h 30
26 août	pétanque challenge Thierry Geoffroy réservé aux familles et amis
9 septembre	forum des associations - Salle des fêtes
10 septembre	grand pique-nique
30 septembre	thé dansant organisé par sport et culture section des joyeux Tamalous
7 octobre	championnat départemental de pétanque réservé au club féminin
31 octobre	repas dansant du sou des écoles

AUTOUR DE NOUS

Swing sous les Etoiles

Ce sera la 15ème édition du festival qui se tiendra du **30 juin au 5 juillet**, sur l'Esplanade de la Madone du Mas-Rillier, avec en tête d'affiche Murray Head. Les spectacles démarrent à 21 h. La billetterie est ouverte en ligne ou dans plusieurs points de vente locaux dont l'Office de Tourisme de la CCMP - 1104 Grande Rue - 01700 MIRIBEL - Tél : 04 78 55 61 16

Programmation musicale :

Vendredi 30 juin : NINE BELOW ZERO

Samedi 1er juillet : MURRAY HEAD :

Lundi 3 juillet : JIRIPOCA BAND

Mardi 4 juillet : TAÏRO

Mercredi 5 juillet : COVERQUEEN

Actualités et nouveaux Enjeux de notre environnement

Cyg'alytes : le 1er club CIGALES du Département de l'Ain

Un club CIGALES (Club d'Investisseurs pour une Gestion Alternative et Locale de l'Épargne Solidaire) est une structure de capital risque solidaire mobilisant l'épargne de ses membres au service de la création et du développement de petites entreprises locales et collectives (SARL, SCOP, SCIC, SA, association, ...).

Cet accompagnement prend la forme d'un apport financier au capital, mais aussi d'un soutien humain et de conseils adaptés. Un regard extérieur permet à l'entreprise de passer plus sereinement ses premières années d'existence.

Cyg'alytes est né de la volonté d'un groupe de citoyens de créer un outil d'action locale, dans le cadre de VALHORIZON. L'objectif est de soutenir le développement d'entreprises sur le territoire.

Le club d'investisseurs citoyens cofinance les projets, il s'agit d'un groupe de 20 personnes qui mettent en commun une partie de leur épargne pour investir dans des projets d'entreprises locales.

Le projet doit correspondre à au moins deux des critères suivants:

La création d'activité économique, d'emploi, ou le maintien d'emploi sur le territoire

Le lien social et la citoyenneté

Des pratiques favorables à l'environnement

Etre à vocation culturelle, sociale, ou sportive

Pour être soutenu le projet devra être porté par:

une société coopérative

une société commerciale

une association

Le club intervient sur toutes les Communautés de communes de Montmerle, trois Rivières, Dombes Saône Vallée, Centre Dombes, Miribel et Plateau, la Côtière, du Canton de Chalamont ainsi que les communes de Jassans, Anse, Quincieux et Belleville.

Elle n'exclut pas des projets d'un territoire proche et qui ont un impact positif sur notre territoire par rapport aux critères définis.

Contact : Valhorizon - 178 chemin d'Arras 01600 Trévoux - 04 74 08 71 17

secretariat@valhorizon.fr - cigalytes@mailoo.org

INFOS PRATIQUES

INFOS PRATIQUES

MAIRIE 19, rue du marquis de Sallmard

Tél :04-72-26-20-50

Secrétariat Général : mairie@tramoyes.fr

Urbanisme : urba@tramoyes.fr

Police municipale : policemunicipale@tramoyes.fr

site : www.tramoyes.fr

Elections : elections@tramoyes.fr

Etat civil : etatscivil@tramoyes.fr

Voirie : voirie@tramoyes.fr

Réception du Public :

Lundi et vendredi : de 14 H à 18 H

Mercredi : de 9 H à 12 H

1er et 3ème samedi du mois (pas de permanence en Août) de 9 H à 11 H 30

Permanences du Maire et des Adjointes :	Urbanisme	Conseil Municipal
1 ^{er} et 3 ^{ème} samedi du mois de 9 H à 11 H 30	mercredi matin sur rdv	Le dernier mardi de chaque mois à 19 H 30

Police municipale : 04 72 26 20 57

En urgence seulement : 06 83 26 38 84

Groupe scolaire

Ecole 09-67-20-02-65

Restaurant scolaire04-72-26-54-77

Accueil de loisirs/Périscolaire 06-83-72-85-83

PAROISSE

04-72-26-10-48

1 Impasse de l'Eglise

01390 St André de Corcy

Père Bernard COLOMB

mail : paroisse.st.a.corcy@orange.fr

SECOURS

SAMU 15

GENDARMERIE 17

INCENDIE 18

CENTRE ANTI-POISON 04-72-11-69-1

DEPANNAGES

Electricité :	Gaz :	Eau :
R.S.E.: 04-74-08-07-07	G.D.F. : 04-74-91-50-60	NANTAISE DES EAUX : 09-69-32-04-04

RELAIS POSTE

Multiservices Route de la Boisse 01390 Tramoyes : 04-78-91-05-33

IMPOTS

Centre des Impôts de Trévoux : 04-74-00-94-20

Trésorerie de Montluel : 04-72-25-99-25

CADASTRE

Centre de Trévoux : 04-74-00-94-56

PROBLEME JURIDIQUE

Rencontrer gratuitement votre accès au droit dans l'Ain : 04-74-14-01-43 Ou par mail : cdad-ain@justice.fr

CENTRE MEDICO-SOCIAL CANTONAL : 04-78-55-30-71

1820 Grande rue 01700 MIRIBEL

Assistante sociale: Mme Estelle PLAN

DECHETERIE DE MIRIBEL : (CCMP) 04-78-55-52-18

Les horaires d'été du 1^{er} Avril au 31 Octobre :

Du lundi au vendredi : 9H00 à 11H45 et de 14H00 à 18H45

Les horaires d'hiver du 01 Novembre au 31 Mars :

Du lundi au vendredi : 8H00 à 11H45 et de 14H00 à 16H45

Le samedi : 9H00 à 18H45 sans interruption

Le samedi : 8H00 à 16H45 sans interruption

DECHETERIE ST ANDRE DE CORCY : 04-74-98-47-15

10 passages par an et par foyer pour St André de Corcy.

Du lundi au samedi : 9h00 à 12h30 et 13h30 à 18h00

Fermeture : Le mardi toute la journée et le mercredi matin

RAMASSE DES ORDURES MENAGERESCollecte hebdomadaire chaque lundi

TRI SELECTIF.....Jour de ramassage chaque mardi semaines **PAIRES**

ENVIRONNEMENT

Brûlage des déchets : **LE BRULAGE A L'AIR LIBRE EST INTERDIT**

Sites : www.rhone-alpes.developpement-durable.gouv.fr www.ain.gouv.fr

ANIMAUX DOMESTIQUES

Les chiens ne doivent ni errer dans la Commune ni aboyer de manière intempestive tant le jour que la nuit.

Les propriétaires ou les détenteurs de chiens de 1^{ère} ou 2^{ème} catégorie doivent:

- faire une déclaration à la Mairie du lieu de résidence du chien ou sur la commune du lieu de résidence du chien

- assister à une formation

TRAVAUX DOMESTIQUES ET JARDINAGE BRUYANTS POUR PARTICULIERS

Ils sont autorisés suivant ces horaires :

En semaine :	Le Samedi :	Les dimanches et jours fériés :
de 8 H à 12 H et de 14 H à 19 H 30	de 9 H à 12 H et de 15 H à 19 H	de 10 H à 12 H uniquement
POUR LES PROFESSIONNELS : excepté les interventions d'utilité publique en urgence		
Les jours ouvrables :	Le Samedi :	Les dimanches et jours fériés :
de 7 h 00 à 19 h 30	de 9 H à 12 H et de 15 H à 19 H	Interdiction absolue

Ce bulletin est disponible sur www.tramoyes.fr