

COMMUNE DE PERON

PÉRONNAIS

LE PETIT

N° 72

Juillet - Aout - Septembre 2014

Festival de Rues

Le Verger Tiocan fête ses 25 ans !

Cette année le Verger Tiocan fête ses 25 ans. Les Anciens seront à l'honneur ! Les nouveaux seront les bienvenus !

Le samedi 4 octobre, sur le site du verger, à Greny (Péron), dès 14h jusqu'à 18h.

Découvrez quelques-unes des 140 variétés de pommes et des 40 variétés de poires avec les bénévoles. Apprenez à saisir la différence entre les jus pressés à différents moments cette année ou l'an dernier. Venez goûtez celles de nos pommes déjà mures ...

Pressée de jus frais.

Vente de jus frais et pasteurisé, de pommes et de poires, des confitures de Mamie Elisabeth.

Détermination de vos fruits.

La collection de fruits : près de 100 variétés, l'une des plus belles de la région !

15h : contes pour enfants et grands dans le verger.

Le dimanche 5 octobre, salle Champ Fontaine, à Péron, de 10h à 18h.

Collection de fruits du Verger Tiocan et de l'Ecole horticole de Lullier.

Les expositions des réalisations des enfants des écoles : « le verger a 25 ans ! ».

Pressée et vente de jus frais.

Stands des artisans. Vente des fruits (selon stocks), de jus pasteurisé, et des confitures. Décorations. Animations. Dégustation.

Détermination de vos fruits.

Midi : fameux repas « boudin aux pommes » (pas de réservation).

16h : conférence de R Bonnot, « arboriste », sur la conduite des vergers fruitiers (titre sous réserve).

Films sur les 25 ans du Verger Tiocan.

Venez revivre la belle histoire du Verger Tiocan et de ceux qui l'ont faite !

Le Carnet communal

Mariages

- Amandine TORELLE et José ROSSAS, le 12 juillet 2014
- Jacqueline KOLLY et Laurent PENNY, le 19 juillet 2014

Naissances

- Lula Joy DENNIE, née le 25 mars 2014
- Tom-Evan LE LAMER, né le 18 juin 2014
- Martin DESEURE VALLET, né 29 juin 2014
- Lexee DUMUR, née le 7 juillet 2014
- Lina HAMMANN, née le 9 juillet 2014
- Tom DUPARC, né le 14 juillet 2014
- Emma HACHET JAMBON, née le 14 juillet 2014
- Jeanne GAURIAT, née le 17 juillet 2014
- Tiana ARCHIPOFF, née le 6 août 2014
- Nolan PERARD, né le 9 août 2014

Décès

- Hervé DAVID, le 1er mai 2014
- Simonne DUPERRIER, le 14 mai 2014

Prolongation de la durée de validité de la carte nationale d'identité

Depuis le 1^{er} janvier 2014, les cartes nationales d'identités sont valables 15 ans pour les personnes majeures. Les cartes délivrées entre le 2 janvier 2004 et le 31 décembre 2013 sont automatiquement valides 15 ans sans démarche de la part des administrés.

Les cartes d'identités délivrées aux personnes mineures conservent une durée de validité de 10 ans. Plus d'informations sur le site www.interieur.gouv.fr

Pour toutes vos démarches administratives
(Etat-Civil, Elections, Permis de conduire, Urbanisme ...)
vous pouvez consulter et télécharger les documents
sur le site www.service-public.fr

RECENSEMENT MILITAIRE

Les jeunes gens (filles ou garçons) de nationalité française sont priés de se présenter en Mairie munis de leur carte d'identité et du livret de famille de leur parents, dès qu'ils atteignent l'âge de **16 ans, soit : pour ceux nés en juillet, août, septembre 1998, venir avant le 30 septembre 2014.**

Pour toutes questions relatives au service national, vous pouvez contacter le Centre du Service National :

- Par téléphone au **04.37.27.25.07** du lundi au jeudi de 8h30 à 12h00 et de 13h à 16h30 ainsi que le vendredi de 8h30 à 12h00,
- Par internet sur www.defense.gouv.fr

Même après un été plus que morose il faut, malgré tout, remettre l'ouvrage sur le métier avec pour cette fin de 1^{ère} année de mandat, la poursuite des travaux de voirie à Feigères avec la réalisation de la route de Choudans et l'aménagement d'un point vert, le début des travaux pour « domestiquer » le ruisseau « Le Péron » rue Les Chatelains, la poursuite de l'enfouissement des containers semi-enterrés pour le ramassage des ordures ménagères et bien entendu la mise en place des nouveaux rythmes scolaires et ce dès le 2 septembre.

Après que certaines communes, à la rentrée 2014, aient mis en place cette nouvelle organisation de l'école, nous avons pu connaître les chiffres de fréquentation (environ 80% des enfants participent aux Temps d'Activité Périscolaire) ce qui nous a permis d'élaborer un budget.

C'est donc près de 95 000 € qui devront être prévus en 2015 pour offrir aux enfants de Péron des activités dignes de ce nom. La somme citée ci-dessus englobent tous les frais liés à cette réorganisation : heures supplémentaires du personnel communal pour encadrer les enfants de maternelle, heures supplémentaires pour une journée de ménage en plus puisque l'école aura lieu également le mercredi et bien entendu, et c'est le montant le plus important, le paiement des activités et de la logistique liée à ces activités que nous avons délégué à l'association « Familles Rurales ».

L'état ne subventionnant que 50 € par enfant, le Conseil Municipal a accepté le principe d'une participation des parents d'élève qui s'élèvera de 20 à 200 € par enfant en fonction des revenus des parents, ce qui, tout compris, devrait permettre d'abaisser la participation communale d'environ 60 000 €. Ce ne fut pas une décision facile à prendre mais à une époque où les revenus communaux sont en baisses, il est assez logique de faire participer les utilisateurs et que les utilisateurs d'un nouveau programme et ce d'autant plus quand il nous est imposé par un gouvernement qui reproche aux collectivités d'être trop dépensières mais qui, « sur ce coup là » n'a eu aucune vergogne pour imposer une vue pour le moins simpliste d'une nouvelle organisation scolaire.

Pour terminer sur ces nouveaux rythmes scolaires je voulais remercier « Familles Rurales », plus particulièrement Brigitte, Jérôme et Maxime pour la célérité avec laquelle ils se sont attaqués à ce dossier alors que les délais étaient très courts et demander aux parents une certaine indulgence pour cette rentrée 2014, nous partons complètement dans l'inconnu et tout en espérant me tromper, je pense que quelques « couacs » seront inévitables.

Je vous souhaite à toutes et à tous un automne beaucoup plus agréable que ces 2 premiers mois d'été et une très belle rentrée surtout pour les très nombreux enfants qui vont attaquer l'école maternelle.

ARMAND Christian

AUBERGE COMMUNALE LA FRUITIÈRE

Inauguration en musique

Le 11 Septembre dès 17h

Synthèse des comptes rendus du Conseil Municipal

MAI 2014

Les Comptes rendus des Conseils Municipaux des 20 et 30 mars 2014 sont approuvés à l'unanimité.

DELIBERATIONS APPROUVEES A L'UNANIMITE

Modification Commission Communale

- Associations/Gestion de la maison des sociétés :
Dominique BLANC, Jérémy BLANC, Christian DESMARIS, Olivier PIBERNE, Marielle DECOMBAZ, Denise HUGON, Marie-Odile SURGAND

Modification du nombre de membres du centre communal d'action sociale

Annick BARRILLIET, Dominique BLANC, Céline DEBALLE, Marielle DECOMBAZ, Denise HUGON, Marie-Odile SURGAND

Election des membres de la commission d'appels d'offres

ARMAND Christian

Membres titulaires

*Mme Françoise FERROLLET

*M. Jérémie DEBARD

*M. Bernard LEVRIER

Membres suppléants.

*Mme Dominique BLANC

*M. Christian DESMARIS

*M. Pierre-Alain PERAY

Construction de la Maison des Sociétés Demande d'aide au financement au département

Plan de financement définitif du projet approuvé par le Conseil Municipal, précisant le coût prévisionnel transmis au Conseil Général pour attribution d'une subvention de 150 000€.

POINTS DIVERS

ECOLE

Mise en place du service minimum le 24 avril 2014. Présence de 24 enfants

COLLEGE

Compte rendu de la dernière réunion.
Approbation du compte financier 2013.

VOIRIE

Revue de projets du mandat avec les membres de la commission voirie-sécurité et fleurissement.
Rencontre avec les services du SIEA pour la coordination des travaux d'enfouissement de réseaux secs avec les projets d'aménagement de voirie du mandat sur trois ans.
Compte-rendu de la réunion avec la société ITD pour une étude sur la circulation communale, rencontre avec un prestataire spécialisé en aménagement de sécurité routière, afin d'étudier un plan de circulation global sur le territoire communal et obtenir une assistance sur certain point problématique. Rencontre avec le Conseil Général, afin de

coordonner les travaux communaux et départementaux (Rue du Mail, Marquage au sol sur la RD 984, entretien des chemins de halage de la 2X2 voies).

BUDGET

Ligne de trésorerie non utilisée à ce jour.

MAISON DES SOCIETES

Point sur l'avancement des travaux. Les Opérations Préalables de Réserves ont été faites le mardi 13 mai.

Réception des travaux prévue le 20 mai. Livraison du bâtiment aux associations après passage de la Commission de Sécurité.

La date est donc en attente. A la fin avril 2014, les travaux s'élèvent à la somme de 2 233 600,44 € HT.

ORDURES MENAGERES

En raison de la suppression de subvention du SIDEFAGE pour les containers semi-enterrés, deux emplacements seront réalisés : rue du Branlant et Feigères.

CONTENTIEUX

Préfecture contre Mairie pour le résultat des élections des représentants à la CCPG

M. le Maire s'associe à la remarque de. A. Blanc pour regretter le temps et l'argent perdus pour tout le monde et regrette encore plus la complexité de la nouvelle mise en place des conseillers communautaires.

AMENAGEMENT FONCIER

Préparation début des travaux connexes: qui doivent commencer le 26 mai 2014.

ZONE COMMERCIALE ET ARTISANALE DE PRE MUNNY

Le projet de déplacement et d'agrandissement d'Intermarché a obtenu à l'unanimité l'agrément de la Commission Départementale d'Aménagement Commercial le 14/04/2014.

ZAC DU GRAND PRE

Compte-rendu de la réunion du 12/05/2014 avec M. Dallery de la CCPG. Concerne la zone 2AU située Vie de l'Etraz de 60 748 m². Présentation des avantages et inconvénients.

M. le Maire demande aux conseillers de réfléchir à la question pour un avis au plus tard début juillet 2014.

AUBERGE COMMUNALE

L'ouverture prévue aura lieu le 7 juin 2014. Un point financier sera fait lors du Conseil Municipal de juin 2014.

CLSH - FAMILLES RURALES

Présentation de la nouvelle équipe et du nouveau règlement. Amélioration du blog où toutes les informations relatives au fonctionnement du centre sont indiquées.

CCAS

Présentation du choix des six membres extérieurs au Conseil Municipal proposés pour participer au CCAS.

- Associations familiales : Dominique GIGI

- Association retraités et personnes âgées du département : Yvonne GIROD

- Association personnes handicapées du département : Audrey RINALDI
- Actions domaine de l'insertion et lutte contre les exclusions : Antoine ZAMORA
- Membres : Danielle DUMUR - Parfait GROBON

COMPTE-RENDU COMMISSIONS INTERCOMMUNALES

CCPG

Installation du Conseil Communautaire. Election du Président et des Vice-Présidents. Désignation des membres de la commission d'appels d'offres.

Nomination des délégués communaux aux différentes compétences intercommunales :

- Administration générale – Finances : FERROLIET Françoise
- Relations Publiques et Animations : HUGON Denise
- Affaires Sociales, Santé, Sanitaire et Solidarité : FERROLIET Françoise
- Aménagement de l'espace, Transport et Habitat : ARMAND Christian
- Développement Economique : DAVIS Andrew
- Environnement et Développement Durable : GIROD Claude
- Gestion et Valorisation des Déchets : BLANC Alain
- Eau et Assainissement : ARMAND Christian
- Patrimoine : LEVRIER Bernard

Point sur le « ramassage » des crapauds et autres batraciens à Feigères.

Présentation du bilan de l'action par la CCPG et l'association. Remerciements aux bénévoles et remise de diplômes aux jeunes « crapaulogues ».

SIEA

Élections du Président du SIEA, des Vice-Présidents et des membres des commissions permanentes.

RYTHMES SCOLAIRES

L'entente n'a pas pu être trouvée avec les communes de Challex et Saint Jean de Gonville. Nous travaillerons qu'avec la commune de Farges.

La réunion publique avec les parents d'élèves a eu lieu le 13/05/2014. Avec le concours de Familles Rurales, la commune de Péron a décidé de mettre en place les nouveaux rythmes scolaires sur quatre jours, de 15 h à 16 h 30 dont deux jours pour les élèves de la maternelle et deux jours pour les élèves du primaire.

Activités proposées : danse, cuisine, premiers secours et BAFA. Le coût serait compris entre 200 € et 250 € par an et par enfant, hors la participation de l'État à hauteur de 50 € par enfant, versée pour deux années. La décision d'une participation financière des parents sera prise après la présentation du budget par Familles Rurales.

COMMISSIONS COMMUNALES

URBANISME

Réunion du 15.04.14

Déclarations préalables :

RISCARDO Pétro : pose panneaux solaires - Avis favorable
TERZULLI Laurent : pose climatisation, Mise en conformité - Avis favorable

Permis de Construire

FOURNIER Sébastien : Modificatif pose de deux panneaux solaires - Avis favorable

Réunion du 22/04/2014

Déclarations Préalables

Société MERCUEL : Création d'un lot à bâtir - Avis favorable
LEVRIER-FERROLIET Alain : Pose de panneaux solaires - Avis favorable

Permis de Construire

M. HAURAY Arnaud : Démolition intérieure, réaménagement en surface habitable et création d'un garage - Précisions concernant le dossier initial complément d'informations

Compte-rendu de la réunion du 18/04/2014 avec Mme Gros pour la création d'un hangar de stockage d'engins agricoles.

ASSOCIATIONS

- Demande de mise à disposition d'une salle par l'association de danse de Challex pour création d'une antenne sur Péron.
- Préparation du 14 juillet en collaboration avec les associations communales.
- Préparation du Festival de Rues du 4/06/2014.

COMMUNICATION

Présentation à la nouvelle commission des différentes compétences pour lesquelles elle doit travailler : Petit Péronnais, Site, réseaux sociaux...

COURRIER

Courrier de la plateforme Initiative Bellegarde Pays de Gex pour un prêt d'honneur à Mme Martinez Catherine pour la création d'une activité de location de camping-cars.

JUIN 2014

DELIBERATIONS APPROUVEES A L'UNANIMITE

Décision Modificative N° 1 :

Section de fonctionnement :

Dépenses : - 1 000 €

Recettes : - 1 000 €

Section d'investissement :

Dépenses : 500 €,

Recettes : 500 €

Modification de la convention d'occupation de « la baraque de Malatrait »

Ajout d'un nouvel article : dans un rayon de 30m autour du chalet, les bois seront coupés pour raison de sécurité et commercialisés par l'ONF.

Acquisition de terrain pour l'aménagement d'une plateforme pour conteneurs à Feigères

Une implantation de conteneurs est prévue à Feigères, Place du Moléron. Acquisition d'une parcelle de 131m², à la famille Beaupoil au prix 200 € le m² selon l'avis des Domaines.

Réfection de l'ouvrage de traversée du ruisseau de Peron rue des Chatelains

L'ouvrage est vétuste et présente des caractéristiques dimensionnelles ne permettant pas le transit des affluents lors des crues du cours d'eau. Mandatement du cabinet Hydrétudes. Acceptation du programme de travaux. Indemnisation heures supplémentaires et astreintes agent en contrat de droit privé
Etablissement d'un avenant au contrat initial de l'agent pour versement des heures supplémentaires et astreintes.

POINTS DIVERS

ECOLE

- Grève du 15/05/2014 : le service minimum n'a pas été mis en place.
- Le Sou des Ecoles ne souhaite plus gérer la cantine scolaire, le portage des repas et la garderie scolaire du matin. La commune s'achemine vers une reprise en interne.

COLLEGE

Le Comité de pilotage a été constitué. Sont en cours des étapes de diagnostic et des axes de progression : gestion des déchets, alimentation, gaspillage, limitation de consommation d'eau, économie d'énergie. Visite de l'usine d'incinération du SIDEFAGE. Mise en place d'un composteur, récupération de bouchons pour une association Handicap, sensibilisation à l'éco attitude... Demande d'un potager entre le collège et la maison des sociétés. Avis défavorable puisque le terrain n'appartient pas à la commune mais à un privé.

VOIRIE

Travail sur zonage des points d'apport volontaire sur la collecte des ordures ménagères et du tri sélectif.

Réunion avec ERDF, GRDF, l'entreprise SALENDRE pour présentation des modes de gestion des réseaux, coordination des travaux. ERDF et GRDF ont présenté le déploiement des « compteurs intelligents »

Aménagement par Immo'bile (immeuble Vertigo – Logras) du chemin communal.

BUDGET

En caisse le 02 juin 451 464,80 €. Pas d'utilisation de ligne de crédit à ce jour.

MAISON DES SOCIETES

Point sur l'avancement des travaux. La levée des réserves aura lieu le 10/06/14.

Branchement de la fibre optique s'élève à pour un montant de 3 075 € TTC.

BATIMENTS COMMUNAUX

Ancienne mairie – Ecole : présentation du dossier d'Avant-Projet Sommaire

CONTENTIEUX

Mairie de Péron / Les Fleurs du Jura : présentation du Mémoire en Défense n° 1 de notre avocat, Maître Majerowicz.

AMENAGEMENT FONCIER

Point sur le début des travaux

ZONE COMMERCIALE ET ARTISANALE DE PRE MUNNY

Présentation du Permis de Construire d'Intermarché

AUBERGE COMMUNALE

Compte-rendu de la visite de la Commission de sécurité du 28/05/2014.

Ouverture prévue le 6 juin 2014.

COMPTE-RENDU COMMISSIONS INTERCOMMUNALES

CCPG

- Nomination de F. Ferrollet en qualité de représentante communale à la commission Aménagement du Territoire compétence « transport ».
- Attribution des places pour la crèche des communes de Challex, St Jean, Thoiry et Péron.
- Présentations diverses sur : techniques de travaux sans tranchée, service gestion des milieux naturels, déchets inertes, gestion et valorisation des déchets, déploiements des « compteurs intelligents ».

SIVOS

Christian Armand a été élu Président.

Monique Graziotti et Michel Brulhart ont été élus Vice-Présidents.

RESERVE NATURELLE

Observations émises par la Réserve Naturelle pour l'organisation de la montée du Gralet : il a été demandé d'effacer les traces de peinture sur le balisage et de n'effectuer qu'un seul aller-retour avec les véhicules 4X4.

FOOT SUD GESSIEN

Le club souhaite de nouvelles installations bien spécifiques sur près de 4 ha. Il est proposé la remise en état des installations existantes.

COMPTE-RENDU COMMISSIONS COMMUNALES

URBANISME

Réunion du 13/05/2014

Déclarations Préalables

- GAILLARD Régis : Division de parcelles en 2 lots - Demande de préciser l'accès pour le lot A - A revoir

- MOUTINHO Nelson : construction d'un abri de jardin en bois - Préciser l'implantation - A revoir
- SKEATES Florence : construction d'un abri de jardin - Avis favorable
- FOURNIER Sébastien : Construction d'une piscine - Préciser le raccordement des eaux usées - Avis favorable.

Permis de Construire

- BOCK Grégory : construction d'un mur de soutènement - Avis favorable
- SCI FAMILAND : Réhabilitation d'un abri à foin + construction d'une maréchalerie - Avis favorable - Fournir pièces complémentaires accès réserve incendie.

Réunion du 27/05/2014

Déclarations Préalables

- PERRIN Ester : Réfection toiture d'une grange - Avis favorable
- PEYRAUD Sébastien : Modification de 2 ouvertures en façade + menuiseries extérieures - Avis favorable

ASSOCIATIONS

- Préparation du Festival de Musiques du 15/05/2014.
- Retour sur le festival de Rues du 04/06/2014.
- AG de la bibliothèque du 21/05/2014 : Réunion pour la mise à disposition d'une salle de danse du 2/06/2014.

COURRIER

Remerciement du badminton sud gessien pour la subvention accordée par la commune.

DELIBERATIONS APPROUVEES A L'UNANIMITE

Décision Modificative n° 2

Régularisation d'écritures diverses :

Investissement :	Dépenses	- 11 650 €
	Recettes	- 11 650€

Fixation des tarifs restaurant scolaire et garderie et portage repas

Suite à la reprise de la gestion du restaurant scolaire et du portage des repas, tarifs appliqués à partir du 01/09/14.

- Restaurant scolaire + la surveillance de 11h20 à 13h20 = 4,50 €.
- Portage des repas = 7,50 € sans la soupe et 8,60 € avec soupe.

Contrats avec Bourg traiteur

Reprise des contrats restaurant scolaire et portage des repas initialement signés par le Sou des Ecole, par la commune.

Programme d'étude hydraulique du ruisseau de Péron et demande de subvention auprès de l'Agence de l'Eau du Rhône

- Réalisation d'un état des lieux et diagnostic du fonctionnement du cours d'eau (aspects hydrauliques et

transport sédimentaire) avec mission topographique et développement d'un modèle mathématique.

- Etude technique avec dimensionnement des ouvrages, établissement d'une carte d'aléa et chiffrage des solutions retenues.

Coût estimatif 17 956,80 € TTC.

Une demande de subvention, soit 50% sera faite auprès de l'Agence de l'Eau.

Décanalisation de restauration du ruisseau de Péron réfection de l'ouvrage de traverse rue des Chatelains

Le coût estimatif de cette opération est de 52 037,50 € HT.

Une demande de subvention, soit 50% sera faite auprès de l'Agence de l'Eau.

Traversée du ruisseau de Péron rue des Chatelains - Attribution du marché

- Procédure de mise en concurrence par procédure adaptée

- Nombre de candidats consultés : 4

- Nombre de plis reçus : 2

Entreprise retenue FAMY montant de 34 782,00 € HT.

Droit de préemption urbain

Il est décidé d'instaurer le Droit de Préemption Urbain sur les zones urbaines et sur les zones d'urbanisation future du PLU de la commune approuvé le 23 juillet 2012 soit : U- Uv, U1, U2, UE, UF, UX,

1AU, 1AU2, 1AUE, 2AU, 1AUX, 1AUXa

Auberge Communale la Fruitière Modification contrat d'affermage et du nom du délégataire

Il convient donc de modifier le contrat d'affermage et de mentionner la nouvelle dénomination sociale SASU GUILLON.

Auberge Communale la Fruitière convention pour vente du mobilier

Convention pour reprise de l'ancien mobilier par François PRADEL Auberge Saint Vincent à Goutrens (12).

Programme de travaux forestiers

Le programme 2014 est accepté :

- Travaux maintenance : 12 237.61 €HT

- Travaux touristiques : 1 501.33 € HT

- Travaux sylvicoles : 4 691.64 € HT.

Une subvention de 30% sera demandée la Région .

Adhésion à l'agence départementale d'ingénierie de l'Ain retirée de l'ordre du jour

Affirmation du soutien de la commune au Conseil Général et à son maintien dans l'organisation territoriale

Sur la proposition d'engager le débat sur l'avenir des conseils départementaux et leur suppression à l'horizon 2021, le conseil municipal,

affirme son opposition ferme à la suppression du Conseil Général.

1 contre (D. Andrew)

2 abstentions (C.Pensec –C. Girod)

Motion de soutien des maires contre les baisses de dotation

Lecture d'un courrier de l'Association des Maires de France (AMF).

Il est décidé de soutenir la motion à l'action de l'AMF pour alerter solennellement les pouvoirs publics sur les conséquences de la baisse massive des dotations de l'Etat.

POINTS DIVERS

ECOLE

Présentation du budget prévisionnel de la mise en place des nouveaux rythmes scolaires pour la rentrée de 2014 :

- 71 000 € de dépense en subvention communale à l'association Familles Rurales

- 10 000 € de dépense pour les frais de ménage pour le 5^e jour d'école obligatoire

- 6 500 € de dépense pour les frais d'ATSEM pour le 5^e jour d'école obligatoire

- 13 500 € de recette de participation de l'Etat,

La participation communale est de 74 000 €.

Mise en place d'une participation des parents. La recette estimée est de 35 000 € portant la participation communale à 39 000 €.

Reprise du temps périscolaire le matin par Familles Rurales. Il est demandé à l'unanimité, qu'un équilibre budgétaire soit présenté par Familles Rurales avec la présence de 15 enfants. La salle de motricité sera réservé le mercredi, le week-end et pendant les vacances scolaires à l'association AJCL (danse artistique).

COLLEGE

Compte-rendu des Conseils d'Administration du 12/06/2014 et du 30/06/2014. -Une partie de la subvention versée a été utilisée pour l'achat de manuels en raison de l'arrivée de nouveaux élèves.

-Projet de voyage en Grande-Bretagne au mois d'octobre pour les classes de 4^eme et 3^eme.

-Modification du règlement intérieur.

-Une enquête est effectuée sur un panel d'élèves concernant les menus du restaurant scolaire: les repas sont prévus afin que les élèves mangent à leur faim mais ils ne prennent pas l'ensemble du repas. L'autorégulation du système est à revoir.

VOIRIE

Compte-rendu de la réunion du 25/06/2014 avec M. Ducret. Reprise des travaux à Feigères à la rentrée. Point sur le projet d'enfouissement des conteneurs de tri sélectif (Route de Pougny, Coteaux de Logras et Feigères).

Compte-rendu de la réunion avec ERDF du 12/05/2014 pour la mise en place d'une plateforme d'échanges : « E.Plans ».

Avis sur le parking de l'école par l'Agence

Départementale :parking fonctionnel (nombre de places, circulation). Une intervention de marquage au sol permettra de bien matérialiser les zones de circulation autorisées. Un nouveau plan de circulation sera diffusé à la rentrée scolaire.

Présentation du déplacement de l'armoire NRO et branchement de la fibre optique pour la MDS. Devis accepté mais avec déplacement de l'armoire contre la clôture de la maison des sociétés.

Formation référent ambroisie du 18/06/2014, Les agents communaux sont sensibilisés traceront sur une carte les points relevés de l'ambroisie. Commission voirie du 18/06/2014 : point travaux en cours. Validation des mâts d'éclairage public pour uniformisation des modèles.

BUDGET

En caisse le 07 juillet 214 393,30 €

Pas d'utilisation de la ligne de trésorerie

MAISON DES SOCIETES

Les levées de réserves sont en cours de finition

Avis favorable de la commission de sécurité et d'accessibilité ce qui va permettre aux associations d'investir leurs locaux.

ORDURES MENAGERES

Les Vergers de Logras - La copropriété ayant accepté que des personnes étrangères aux bâtiments déposent leurs sacs d'ordures ménagères dans le bac prochainement installé par la CCPG, la commune prendra à sa charge la démolition d'un mur nécessaire à cette implantation pour un montant de 900 €.

CONTENTIEUX

Mairie de Péron / Mélo/ Tagg : présentation du Mémoire en Défense n° 2 de Me Majerowicz. Lecture du courrier en réponse à M. et Mme Pelloux. Réponse de la CCPG par rapport à cette demande.

Présentation des courriers de Mme Marchand et de la réponse de M. le Maire. Réponse de la CCPG par rapport à cette demande.

AMENAGEMENT FONCIER

A la mi-juillet il ne restera plus que les chemins à réaliser.

Un point financier sera fait à cette date afin de définir la fin des travaux.

ZONE COMMERCIALE ET ARTISANALE DE PRE MUNNY

L'arrêté de M. Le Préfet concernant la Commission Départementale d'Aménagement Commerciale n'a fait l'objet d'aucun recours.

ZAC DU GRAND PRE

Etude de la future ZAC du Grand Pré prise en charge par la CCPG. Selon le rapport, une décision sera prise sur une ZAC communautaire ou communale.

AUBERGE COMMUNALE

Compte-rendu de la commission de sécurité du 07/07/2014 à Gex. : avis favorable. Les toilettes de l'hôtel sont à changer. Il a été décidé d'alimenter le bâtiment par un adoucisseur.

Classement de l'hôtel en 2*

COMPTE-RENDU COMMISSIONS INTERCOMMUNALES

CCPG

Compte-rendu du Conseil Communautaire du 26/06/2014

- Approbation des comptes administratifs 2013 et sur la gouvernance de la Société Public Local.

Compte-rendus des diverses commissions :

- * Finances : présentation des comptes administratifs.
- * Patrimoine : Le service intervient dans des missions diverses : de MO dans les dossiers de construction neuve, de réhabilitation, de maîtrise d'œuvre; de prestataire de services; de consultant; de service technique; Filière bois énergie.
- * Eau et assainissement : Visite du site SITSE (Usine de potabilisation de l'eau du Lac Léman)

SIVOS

Entretien avec Mme le Maire de Thoiry pour une participation totale au Syndicat. Elle n'y est pas opposée. Elle sollicitera son Conseil Municipal, en septembre, avec deux demandes que le SIVOS devra accepter dans ses statuts :

- * une participation équitable des associations de Thoiry pour fréquenter le gymnase hors temps scolaire,
- * la possibilité pour une commune qui recevra sur son territoire un nouveau collège de se sortir de l'engagement financier pris avec le SIVOS.

ELUS DU CANTON

Création d'une Police intercommunale. Les communes de Challex, Pougny et Saint Jean de Gonville semblent plus intéressées que précédemment. Une réponse définitive sera donnée fin septembre pour une proposition au budget 2015.

OFFICE NATIONAL DES FORETS

Présentation d'un avant-projet proposé par la société de chasse pour aménager l'étang de Corneilly.

Elle propose des aménagements autour de l'étang pour diminuer le plus possible l'arrivée de nitrate. Un dossier sera monté dans le cadre du contrat Corridor, piloté par la CCPG.

COMPTE-RENDU COMMISSIONS COMMUNALES

URBANISME

Réunion du 16/06/2014

Déclarations Préalables

- M. CONSANI Gaël : Pose d'une clôture et des fenêtres porte entrée garage - Plan à préciser
- M. GAILLARD Régis : Voie d'accès sur division de parcelle - Avis favorable
- M. DAO Minh : Régularisation suite DAACT - Avis favorable
- Mme SANDERS Emma : Mur de soutènement couverture garage. Demande pièces complémentaires.

Permis de Construire

- IMMO Mousquetaires : Construction d'un supermarché et de deux locaux non affectés - Avis favorable
- SCI FAMILAND : Retour des pièces complémentaires défense incendie - Avis favorable
- M. BEUGNON Frédéric : construction d'un abri voitures - Avis favorable
- M. MANIGLIER et Mme VUAILLAT - Construction maison individuelle à ossature bois - Avis favorable
- Mme CUZIN Sylvie : construction d'une villa de deux logements - Avis favorable

Réunion du 24/06/2014

Déclarations Préalables

- M. BARROIS Amélien : Pose de velux et pompe à chaleur - Avis favorable
- MERIDJI Boubekour : Pose de panneaux photovoltaïques - Avis favorable
- Agence France Ecologie : Pose de panneaux photovoltaïques - Avis favorable
- M. MEIGNIEN Yan : Mise en conformité suite DAACT - Incomplet à revoir - manque photo de la terrasse
- M. VILLET Julien : Mise en conformité suite DAACT - Avis favorable
- Agence France Ecologie : Pose de panneaux photovoltaïques - Avis défavorable
- M. PAGNANI David : Construction d'une piscine et d'un abri de jardin - Avis favorable
- M. BOCK Grégory : Construction d'un mur de soutènement - Avis défavorable - Mur à édifier en limite de propriété

Permis de Construire

- SERENIS - Route de Pougny à Logras - Construction d'un bâtiment locatif de six logements - Avis favorable

ASSOCIATIONS

14 juillet : mise à disposition de quelques membres pour l'organisation.

COURRIER

- * Demande de terrain pour la distribution de produits de l'agrofourmiture, agricoles conventionnels et biologiques.
- * Courrier de l'Evêché nomination d'un nouveau prêtre pour sept communes
- * Demande de mise à disposition d'un local par l'association Autisme du Pays de Gex
- * Remerciements pour le versement d'une subvention à la bibliothèque

DIVERS

Prochain Conseil Municipal le 4 septembre 2014.

Cérémonie 14 juillet : rassemblement à l'ancienne mairie à 18h15.

Vous pouvez consulter les comptes rendus intégraux des réunions du conseil municipal sur le site internet de la mairie de Péron à l'adresse suivante :

<http://www.mairie-peron.com>

ETABLISSEMENT DU SERVICE NATIONAL SUD EST
CENTRE DU SERVICE NATIONAL DE LYON

BIENTÔT 16 ANS ! PENSEZ AU RECENSEMENT

C'EST OBLIGATOIRE...

Ce que dit la loi

Tout jeune de nationalité française doit se faire recenser entre la date anniversaire de ses 16 ans et la fin du 3^{ème} mois suivant. Le recensement citoyen est une démarche obligatoire et indispensable pour participer à la Journée Défense et Citoyenneté (JDC).

Pourquoi un délai de 3 mois ?

L'attestation de recensement puis le certificat de participation à la JDC sont indispensables pour se présenter à des examens soumis au contrôle de l'autorité publique.

Le recensement dans les délais facilite toutes les démarches !

Une fois recensé, le jeune pourra s'inscrire sereinement et sans retard, au permis de conduire ou conduite accompagnée, au baccalauréat, présenter un CAP, etc.

RÉPUBLIQUE FRANÇAISE
LIBERTÉ - ÉGALITÉ - FRATERNITÉ

INFORMATION

Etienne BLANC, Député de l'Ain vous reçoit sur Rendez-vous

Chaque Lundi de 9h30 à 11h.

Mairie de Divonne les Bains
73 Avenue des thermes
01220 DIVONNE LES BAINS

Le premier Vendredi du mois toute la journée :

Mairie de Bellegarde/Valserine
Rue de la République
01200 BELLEGARDE /VALSERINE

Le quatrième Vendredi du mois toute la journée :

Mairie de CHAZEY-BONS
01300 CHAZEY-BONS

Pour prendre Rendez-vous, je vous remercie de bien vouloir contacter le secrétariat parlementaire de Divonne les Bains par téléphone au **04 50 99 17 45** ou par mail contact@etienne-blanc.org

CHALLEX → BELLEGARDE S/VALSERINE

2014 | 2015
Des tarifs adaptés à chacun !

- Billet à l'unité : 2 €
- Carnet de 10 tickets : 15 €
- Abonnement mensuel : 35 €
(17,5 € pour les salariés bénéficiant de la prime transport)
- Abonnement annuel moins de 26 ans : 250 €
- Abonnement annuel : 350 €
- Gratuité : enfants de moins de 4 ans et accompagnateurs de personnes non-voyantes.

Challex → Bellegarde

		Lundi à vendredi	Jeudi
		②	①
CHALLEX	Village / école	07:00	08:30
PERON	Grény	07:02	08:34
	Village / église	07:05	08:36
	Logras parking	07:10	08:38
FARGES	Arrêt TER	07:15	08:41
	Airans	07:16	08:43
COLLONGES	Ecorans	07:20	08:44
	Village	07:23	08:49
LEAZ	Longeray	07:30	08:52
	Village	07:32	08:57
	Grésin	07:34	09:00
BELLEGARDE S/VALSERINE	Pl. Victor Bérard		09:10
	Collège Dumont (arrêt TUB Charcot)	07:42	
	Gare SNCF		09:12
BELLEGARDE S/VALSERINE	LEG St Exupéry	07:50	

Arrêts & correspondances

Bellegarde → Challex

		Jeudi	Mercredi	Mercredi	lun/mar jeu/vend	lun/mar jeu/vend
		①	②	②	②	②
BELLEGARDE S/VALSERINE	LEG St Exupéry		12:05	13:40	16:40	17:40
	Gare SNCF	11:30				
	Collège Dumont (arrêt TUB Charcot)		12:10	13:45	16:45	17:45
	Pl. Victor Bérard	11:36				
LÉAZ	Grésin	11:42	12:15	13:50	16:50	17:50
	Village	11:44	12:20	13:53	16:55	17:55
	Longeray	11:47	12:25	13:55	16:58	18:00
COLLONGES	Village	11:51	12:33	14:00	17:06	18:04
	Ecorans	11:56		14:02		18:10
FARGES	Airans	11:59		14:05		18:13
	Arrêt TER	12:01		14:07		18:15
PERON	Logras parking	12:06		14:10		18:20
	Village / église	12:11		14:15		18:25
	Grény	12:16		14:18		18:28
CHALLEX	Village / école	12:21		14:20		18:30

① circule toute l'année sauf jours fériés

② circule en période scolaire

T N T

Nouvelles fréquences et nouvelles chaînes : la TNT évolue !

Que va-t-il se passer le 10 juin 2014 ?

Depuis le 12 décembre 2012, 6 nouvelles chaînes HD gratuites sont disponibles sur la TNT: HD1, L'Equipe 21, 6ter, NUMERO 23, RMC Découverte et Chérie 25.

Le calendrier, défini par le Conseil supérieur de l'audiovisuel, prévoit une mise en place progressive (voir carte ci-contre) de la diffusion de ces nouvelles chaînes, qui se déroule en métropole selon 13 phases, jusqu'au 2 juin 2015.

Le 10 juin, les 6 nouvelles chaînes HD seront disponibles dans les régions Bourgogne, Franche-Comté et dans les départements de l'Ain (01), de la Haute-Marne (52) et de Haute-Savoie (74).

- Zones de diffusion des 6 nouvelles chaînes HD
- Diffusion des 6 nouvelles chaînes HD à partir du 10/06/2014

Qui est concerné ?

Seuls les foyers recevant la télévision par une antenne râteau sont concernés. Il est important de noter que seuls les téléspectateurs équipés d'un matériel compatible avec la Haute Définition (Téléviseur TNT HD et/ou adaptateur TNT HD) pourront recevoir les 6 nouvelles chaînes.

Par ailleurs, tous les téléspectateurs seront informés de ces changements par la diffusion de bandeaux déroulants sur l'ensemble des chaînes de la TNT.

Que faut-il faire ?

Les téléspectateurs recevant la télévision par une antenne râteau devront effectuer, dans la journée du 10 juin, une recherche et une mémorisation des chaînes sur leur téléviseur TNT ou sur leur adaptateur TNT, à l'aide de leur télécommande, pour continuer à recevoir l'ensemble des chaînes actuelles de la TNT et pour recevoir les 6 nouvelles chaînes s'ils sont équipés en HD.

Pour tout savoir sur les dates d'arrivée de ces nouvelles chaînes chez vous, savoir si vous êtes concerné, savoir si vous devez adapter votre équipement, rendez-vous sur www.toutelatnt.fr

LA MAIRIE RECRUTE

Si vous aimez le contact avec les enfants et que vous voulez passer un peu de temps en leurs compagnies, la mairie recrute deux personnes pour la surveillance de ceux-ci à la cantine scolaire. Cet emploi correspond à deux heures de travail par jour : de 11 H 20 à 13 H 20 (cet emploi ne permet pas d'être pris en charge par la Sécurité Sociale).

Pour tous renseignements, veuillez vous adresser à l'accueil de la mairie.

Liliana avec son nouvel outil de travail

La circulation sur le parking de l'école est régie par le code de la route, avec les mêmes droits et les mêmes devoirs.....

La municipalité à fait procéder à un nouveau marquage au sol. Pour la sécurité de vos enfants, et pour prévenir tout accident, il est rappelé aux usagers que :

- Le sens de circulation tel que rappelé dans le plan ci-après est à respecter.
- Le stationnement est limité aux emplacements prévus à cet effet sur les 2 parkings de l'école. Il est strictement interdit sur le rond point d'entrée d'école, même pour une "dépose minute".
- Afin de faciliter les manœuvres des véhicules, les premières places de stationnement sont réservées pour le personnel de l'école.
- Il est impératif d'adapter une vitesse modérée à l'approche et dans le parking.

L'école se doit d'être, plus qu'ailleurs, un lieu d'exemplarité et de sécurité pour le bien être de nos enfants et le respect de tous.

J. DEBARD

Vous souhaitez entreprendre des travaux sur la voie publique ou occuper temporairement le domaine public routier...

La municipalité vous rappelle qu'il est nécessaire d'obtenir un permis de voirie auprès du gestionnaire. L'autorisation, à titre précaire et révoquant, est délivrée sous la forme d'un arrêté dont la nature dépend du type d'occupation de la voirie.

Permis de stationnement : Il autorise l'occupation sans emprise au sol (ex : stationnement d'un camion de déménagement, installation d'échafaudage, etc.).

Permission de voirie : Elle est nécessaire pour une occupation avec emprise sur le sol et pour des travaux qui modifient le domaine public (ex : pose de canalisations, etc.).

Arrêté de circulation : Si la réalisation des travaux nécessite d'interrompre ou de modifier la circulation avec la mise en place d'une signalisation temporaire spécifique.

La demande doit être déposée au moyen des formulaires suivants :

Pour solliciter l'autorisation d'occuper le domaine public routier (permis de stationner ou permission de voirie)

Formulaire - **Cerfa n°14023*01**

https://www.formulaires.modernisation.gouv.fr/gf/cerfa_14023.do

Pour solliciter un arrêté temporaire de police de circulation (arrêté de circulation)

Formulaire - **Cerfa n°14024*01**

https://www.formulaires.modernisation.gouv.fr/gf/cerfa_14024.do

S'il s'agit d'une voie communale ou du domaine public communal, le service concerné est la mairie. Dans d'autres cas, ce sera soit le conseil général (cas d'une route départementale) ou la préfecture (cas d'une route nationale).

Le délai d'instruction de la demande est généralement compris entre 2 semaines et 1 mois. Il ne peut pas dépasser 2 mois. En l'absence de réponse dans ce délai maximal, le permis est considéré comme refusé.

Avant toute demande, il est conseillé de prendre contact au préalable avec les gestionnaires des routes concernées pour connaître ses contraintes et vérifier la faisabilité de la signalisation projetée.

J. DEBARD

Dimanche 21 Septembre 2014

Fête du Cheval

Le Centre Équestre Equit'Annaz et l'Association des Cavaliers de l'Annaz vous donne rendez-vous à partir de 10h pour la 25ème édition de la Fête du Cheval au cours de laquelle les portes du centre équestre (Logras) seront ouvertes à toutes et à tous.

Durant cette journée destinée à promouvoir le cheval et le poney, venez découvrir la vie au club, les installations équestres et les activités proposées.

Au programme de cette journée riche en découvertes : baptêmes gratuits à cheval et à poney, démonstrations équestres, attelage, ateliers bricolage, rallye pédestre ...

L'association les cavaliers de l'Annaz vous proposera une buvette ainsi que différentes gourmandises pour combler les petites faims et ceux qui souhaitent partager un repas à midi.

En espérant vous retrouvez nombreux pour cette belle journée cavalière ouverte aux petits, aux grands, aux plus vieux, aux cavaliers émérites, aux débutants mais aussi tout simplement aux amoureux des chevaux !

Association Les Cavaliers de l'Annaz

Dégradations autour de la Salle Champ Fontaine

Après avoir pénétré par infraction dans les locaux du centre de loisirs, certains individus se sont « amusé » à dégrader les biens communaux.

Manque d'éducation ou pure bêtise ?

Judo Club de Péron, notre année 2013 / 2014

Gouter galette des rois - janvier

Rencontre interclubs au gymnase de l'Annaz - mai

Remise des diplômes - juin

Des résultats :

Marine et Océane Labarthe, 2^{ème} et 3^{ème} de leur catégorie au championnat départemental des benjamines.

Charlély Locci 3^{ème} de sa catégorie chez les minimes.

Nos remerciements à tous ceux qui nous soutiennent ces dernières années : la mairie de Péron, Ecomarché, l'institut de beauté Natur'Aile, la boulangerie Carillat, la carrosserie de Greny.

Nous serons heureux de vous retrouver pour **la nouvelle saison 2014 / 2015**.

Les inscriptions auront lieu :

Lors du Forum des associations de Péron Samedi 6 Septembre – Salle Champ Fontaine

La reprise des cours se fera le lundi 8 septembre 2014 dans notre nouvelle salle, nouvelle maison des sociétés.

Aux horaires(*) suivants :

- | | |
|--|------------------------------|
| • Enfants nés en 2008/2009 | Le lundi de 17h00 à 17h45 |
| • Enfants nés en 2007 | Le lundi de 17h45 à 18h45 |
| • NEW JU-JITSU Enfants dès 2003 | Le lundi de 18h45 à 19h45 |
| • NEW JU-JITSU Enfants dès 2000, Adultes | Le lundi de 19h45 à 21h00 |
| • Enfants nés en 2005/2006 | Le vendredi de 17h00 à 17h45 |
| • Enfants nés en 2003/2004 | Le vendredi de 17h45 à 18h45 |
| • Enfants nés en 2001/2002 | Le vendredi de 18h45 à 19h45 |
| • Enfants nés en 2000, 199. | Le vendredi de 19h45 à 19h45 |

(*)Le club se donne la possibilité éventuellement de réaménager ces horaires afin de soulager certains groupes ou de mieux les équilibrer.

Lors des inscriptions nous vous demanderons:

- De remplir nos documents (formulaire de licence, fiche d'inscription)
- Votre cotisation : 190€, 320€, 370€ pour 1, 2 ou 3 enfants (Chèque à l'ordre de : Sportifs en herbe du sud gessien)
- Une attestation d'assurance individuelle pour les activités extrascolaires,
- Un certificat médical d'aptitude à pratiquer le judo, rédigé par le médecin (pour ceux qui possèdent un passeport, ne pas oublier de faire mentionner l'aptitude à la compétition).

**ATTENTION ! : Pour des raisons d'assurance et d'organisation, seuls les judokas, ayant déposé leur dossier complet lors du forum des associations ou au début du premier cours pourront commencer le judo (2 séances d'essai sont proposées aux nouveaux).
Merci de votre compréhension.**

Péron, commune engagée vers le 0 pesticide...

Les équipes municipales ont fait le choix depuis plusieurs mois de réduire de manière significative l'usage des pesticides dans l'entretien des espaces verts de la commune.

Plusieurs raisons ont motivé ce choix :

D'une part, l'usage des pesticides induit un risque sanitaire pour la santé des agents applicateurs et pour le public qui fréquente les espaces traités.

D'autre part, leur usage en plein cœur du village, sur des surfaces imperméabilisées, conduit à des risques de transfert des pesticides vers les eaux superficielles et génère des pollutions des milieux naturels.

Ainsi, l'apparition de végétation spontanée ne doit pas être perçue comme un abandon des espaces publics, mais le résultat d'un choix délibéré d'une démarche de développement durable de notre commune en considérant la présence de la nature en milieu urbain....

Les techniques de désherbage alternatives non consommatrices de pesticides mais plus gourmandes en main d'œuvre sont dorénavant privilégiées avec notamment l'acquisition d'un désherbeur thermique, l'arrachage manuel ou le passage de balayeuses.

Seul le cimetière reste à ce jour traité. La municipalité réfléchit toutefois à rénover le cimetière avec notamment la création d'espaces paysagés. L'objectif sera que ce projet permette de ne plus utiliser de pesticides sur ce secteur.

J. DEBARD

C'est la saison : pensez à tailler vos haies !

Les haies et les branches des arbres qui avancent sur l'emprise des voies doivent être coupées à la diligence des propriétaires.

Les haies sont conduites au minimum à 1 mètre du bord de la chaussée et ne doivent pas dépasser une hauteur de 2 mètres par rapport au niveau naturel du sol.

Les branches des arbres seront élaguées de la façon suivante :

4,50 mètres de hauteur et 1 mètre du bord extérieur de la chaussée.

Dans le cas où les propriétaires riverains négligeraient de se conformer à ces prescriptions, les travaux d'élagage peuvent être effectués d'office par la commune, à leurs frais, après une mise en demeure sans résultats.

Alors pour faire preuve de civisme et éviter des désagréments, n'hésitez pas à vous munir de votre taille-haie ou de votre tronçonneuse.

Bon travail à toutes et à tous.

A. BLANC

Visite du SIDEFAGE

Fin mai, c'est par un temps gris et pluvieux qu'une dizaine de membres du club « Loisirs des Aînés » se sont retrouvés sur la plateforme du SIDEFAGE de Bellegarde (très mal indiquée) pour une visite guidée. C'est Véronique, ambassadrice du tri, qui fut notre pilote dans cette imposante usine.

1^{ère} étape : un gilet orange fluo et un casque blanc pour la tenue visiteur du complexe

2^{ème} étape : Présentation du sigle SIDEFAGE (Syndicat mixte intercommunal de gestion des déchets du Faucigny Genevois, Bassin Bellegardien, Pays de Gex). L'usine traite les déchets ménagers et encombrants, environ 150 000 tonnes par an, acheminés par la route. A Crozet, un centre de tri s'occupe des produits recyclables, des conteneurs verres, papiers, plastiques et aluminium des communes.

3^{ème} étape : démonstration de compostage dans les bacs en bois pour les déchets ménagers organiques et de jardin (tonte de pelouse, feuilles). Il faut impérativement remuer le contenu et varier si possible la nature des déchets. Par exemple il ne faut pas asphyxier les organismes vivants par un apport excessif de déchets de tonte.

4^{ème} étape : visite de l'usine elle-même sur 3 étages. Des camions déversent les ordures dans une fosse, un grappin les mélange et les transportes dans 2 fours qui brûlent en permanence. On obtient ainsi des vapeurs qui sont filtrées plusieurs fois, lavées, et purifiées et les résidus solides comme les mâchefers d'où l'on extrait les métaux ferreux ou autres - le mâchefer restant est valorisé en sous couche routière.

Toutes ces opérations sont contrôlées et régulées par la salle de contrôle aux nombreux écrans informatiques et cela 24h/24h, 7 jours/7 par un personnel d'environ 40 personnes.

2 arrêts/an permettent la maintenance lourde des équipements. La chaleur dégagée par la combustion des déchets est valorisée sous forme d'électricité utilisée par l'usine et 10 000 foyers.

Les sels du réacteur et les résidus d'opération des fumées (déchet ultime) sont stockés dans un silo puis envoyés dans d'anciennes mines de sel.

La protection de l'environnement est un souci permanent avec des contrôles rigoureux, notamment le taux de dioxine dans le lait des vaches des environs.

Le SIDEFAGE affiche des résultats excellents, très nettement inférieurs aux valeurs limites réglementaires. Les analyses sont réalisées par des cabinets indépendants.

5^{ème} étape : Retour à notre point de départ. Véronique nous donne une documentation et souhaite que nous soyons conscients de l'importance du tri.

Merci Véronique !

Le Bureau du Club de Loisirs des Aînés

La rentrée du sou

Le Samedi 28 Juin 2014, notre traditionnelle kermesse de l'école a pu se dérouler sous un beau soleil, fait plutôt rare en cet été pluvieux... La matinée a débuté avec le beau spectacle des enfants (bravo aux enseignants et aux enfants pour leur travail). Cette année, les élèves de CM2 ont reçu une clé USB qui sera de toute utilité pour leur entrée au collège.

Tout au long de l'après-midi, les enfants ont pu profiter des différents jeux. Les stands n'ont pas désempli et les nouveautés ont fait la joie de tous : l'origami (création d'hérisson etc....), la promenade en poney (avec remise de diplôme), les tatouages, ou encore l'atelier des sels de bain bio, les sourires étaient au rendez-vous ! Merci à tous les parents et enseignants qui ont eu la gentillesse de tenir un stand durant cette belle journée.

Fin août, le sou a déménagé. Nous nous trouvons désormais à la maison des sociétés dans un local mis à notre disposition par la mairie.

La rentrée scolaire a eu lieu le Mardi 02 Septembre. A cette occasion, nous avons eu le plaisir de convier l'ensemble des parents à venir boire un café en notre compagnie le mardi matin, ainsi que le mercredi matin (les enfants de petite section de maternelle reprenant sur ces 2 jours).

Nous vous donnons également rendez-vous le Samedi 06 Septembre au forum des sociétés, où vous pourrez retrouver toutes les associations du village. N'hésitez pas à nous rendre visite, c'est l'occasion de discuter ensemble du rôle du sou des écoles, d'échanger nos idées, ou tout simplement de pouvoir faire mieux connaissance ! Nous serions ravis que de nouveaux parents nous rejoignent.

Notre assemblée générale se tiendra le Mardi 23 Septembre à la salle Champ - Fontaine où nous vous inviterons à terminer la séance par un petit apéritif convivial. Nous espérons vous voir nombreux.

Autre date à retenir, notre concours de belote le Vendredi 14 Novembre à la salle Champ- Fontaine.

Nous vous souhaitons un très bon début d'année scolaire.

BIBLIOTHEQUE DE PERON

Groupe scolaire-F-01630 Péron

04.50.56.41.39

La Bibliothèque a repris ses activités depuis le 12 août avec de nouveaux horaires.

Les bénévoles sont à votre disposition pour répondre à vos attentes. Des nouveautés, tant en romans, BD et livres pour les enfants sauront vous intéresser.

Si vous aimez les livres, le contact, et que vous avez un peu de temps libre, venez nous rejoindre pour effectuer diverses tâches (permanences, animations, travaux concernant le monde du livre).

Bienvenue à la Bibliothèque !!!

L'équipe de la bibliothèque.

CHASSE ET NATURE « SI ST HUBERT M'ETAIT COMPTÉ »

A travers les articles que j'aurai l'occasion de vous présenter, j'espère vous apporter une vision nouvelle et plus précise de l'art de la chasse à nos jours.

Pour avoir pratiqué dès mon plus jeune âge, voici 48 ans, j'ai pu découvrir le monde de la vie rurale, agricole et suivre à travers le temps l'évolution de la chasse et ses règles administratives.

Dans un premier temps, parlons, si vous le voulez bien, de la Fédération Départementale des Chasseurs de l'Ain.

C'est un organisme de type associatif détenant le privilège de par la Loi de percevoir des cotisations obligatoires (adhésion des territoires et des titulaires du permis de chasser).

Ses statuts, d'ordre public, lui donnent compétence pour agir en tant que représentante des chasseurs auprès des instances décisionnelles du département afin d'assurer des missions de service public, telles que la formation à l'examen du permis de chasser, l'indemnisation des dégâts de gibier, la mise en place des schémas de gestion cynégétique départementaux.

Une démarche importante est conduite en direction de la protection et conservation des biotopes, par l'acquisition ou la gestion de territoires particulièrement sensibles et susceptibles de subir des dégradations. Ainsi 600 ha de secteurs remarquables sont gérés dans le département (étang en Dombes, zones humides dans le Val de Saône, forêts d'altitude en Michaille, landes et forêts dans le Revermont).

L'École de la Chasse et de la Nature de Rosy

Situé au cœur du Revermont, ce site s'étend sur 214 ha à une altitude comprise en 300m et 600m. Le peuplement sylvicole est essentiellement composé de buis et de hêtres. Les zones herbagères se retrouvent principalement autour du bâti, ce dernier comprenant un manoir et ses dépendances. Ce domaine vise à la fois les formations en direction du monde cynégétique, l'accueil du grand public et des scolaires. Pour ce faire, le site est équipé en conséquence. Le domaine de Rosy accueille l'ensemble des associations spécialisées du département qui le désirent, en leur fournissant des moyens de travail et plusieurs salles de réunions. Elles peuvent bénéficier des infrastructures sous la responsabilité de la Fédération et de ses agents. Toutes les activités à caractère cynégétique ont ainsi un pôle fort avec des moyens conséquents permettant un fonctionnement harmonieux.

Suite de la présentation du monde cynégétique dans le prochain Petit Péronnais.

Bernard FERROLIET – St Hubert du Gralet

L'AMICALE DES ANCIENS SAPEURS POMPIERS DE PARIS

organise à

PERON

Salle Champ-Fontaine

VENDREDI 24 OCTOBRE 2014

(ouverture des portes à 19h30)

Début des jeux à 20h30

16 €
le carton
(25 parties)

LOTO

A GAGNER

Relais et Châteaux
(Forfait pour 2 personnes)

Téléviseur LCD 32"

Magnifiques paniers garnis

Tablette tactile

Appareil Photo numérique

Electroménagers

Nombreux autres lots de valeur

**+ 1 PARTIE
SPÉCIALE PUPILLES**

2 €

le carton

(dont les bénéfices seront reversés
aux œuvres des Pupilles
des Sapeurs Pompiers)

WWW.AASPP-AIN.FR

BUFFET/BUVETTE

BADMINTON SUD GESSIEN

Le club de badminton local reprendra son activité mercredi 03 septembre, au gymnase de l'Annaz à PERON.

Constitué dans un but de pratique de loisir et de convivialité, il est ouvert aux joueurs de tous niveaux.

Deux créneaux horaires hebdomadaires sont proposés, jusqu'à fin juillet :

- les mercredis de 19h à 22h00.
- les vendredis de 19h30 à 21h30.

L'accès est réservé aux joueurs nés en 1999 ou avant. Une tolérance est accordée aux joueurs nés jusqu'en 2001, dans la mesure où ils sont systématiquement accompagnés par un adhérent adulte.

La pratique requiert une tenue de sport adaptée, avec notamment des chaussures de sport spécifiques à la pratique intérieure, et une raquette (les volants sont fournis, ainsi que des raquettes prêtées aux débutants).

L'adhésion nécessite le paiement d'une cotisation annuelle (de 80 € pour les adultes et de 40 € pour les adhérents mineurs), la présentation d'un certificat médical d'aptitude à la pratique du badminton, et un dossier d'inscription rempli et signé, téléchargeable sur le site

<http://badmintonsudgessien.fr/>

Les personnes désirant s'inscrire ou obtenir davantage de renseignements peuvent se rendre directement au gymnase du collège de Péron les mercredis soirs dès le 03/09/2014, et consulter le site du club.

SERVICES

SOGEDO (Eau) St-Genis 04 50 41 30 30
SDEI (Assainissement) 0 810 396 396
URGENCE 0 810 796 796
EDF (Sécurité dépannage) 0 810 333 074
GDF Gaz de France Distribution 08 10 74 74 00
France-Télécom 10 14
Trésorerie Gex 04 50 41 51 03

ECOLE PRIMAIRE

04 50 56 37 52

COLLEGE

04 50 59 58 00
<http://www.collegeperon.fr>

CENTRE DE LOISIRS

04 50 48 31 52
E-mail : centre.loisirs.peron@wanadoo.fr

HALTE-GARDERIE (La Roulinotte)

06 88 90 10 55
www.peron.cc-pays-de-gex.fr/html/centre_loisirs.htm

SALLE CHAMP-FONTAINE

04 50 56 37 39

BIBLIOTHEQUE

04 50 56 41 39
Aux heures de permanence soit :
Le mardi de 16h30 à 18h00
Le mercredi de 17h00 à 18h30
Le vendredi de 16h30 à 20h00

GESTION DES DECHETS

Ramassage du tri-sélectif le lundi
Ramassage des ordures ménagères le jeudi
Particulier :
Commande de poubelles, composteurs, problème de collecte 0 800 800 215
Commerces et artisans :
Commande de bacs, facturation de redevance spéciale, TEOM, problème de collecte : 04 50 42 26 41
Déchèteries : Ludovic BRUSTON 04 50 99 12 08
Autres : Jocelyne SAMYN 04 50 99 12 01

ALLO ENCOMBRANTS

04 50 20 65 86

DECHETERIE

04 50 59 14 64

E-mail : dechets@cc-pays-de-gex.fr
-du lundi au vendredi :
-de mars à octobre de 8h30 à 12h00
et de 13h30 à 18h00
-de novembre à février : de 8h30 à 12h00
et de 13h30 à 17h00
-le samedi :
-de mars à octobre : de 8h30 à 18h00
-de novembre à février : de 8h30 à 17h00
-tous les dimanches matin : de 9h00 à 12h00
-fermée tous les jours fériés y compris Pâques.

RELAIS POSTE

Intermarché Contact 04 50 59 15 70

A LA RECHERCHE D'UN EMPLOI

Mission locale des jeunes Bellegarde 04 50 48 09 86
Mission Locales Action Jeunes Gex 04 50 41 60 46
Service emploi de la CCPG Divonne 04 50 20 32 27
Pôle Emploi St-GENIS 04 50 28 24 14
Du lundi au jeudi de 8h30 à 16h30
Le vendredi de 8h30 à 11h30
Centre Médico-Psychologique 04 50 42 85 47

ADAPA : L'aide à domicile pour tous

Anita Boulas-Chardon
Espace George Sand 9 rue de Gex à St-Genis Pouilly
Téléphone 04 50 20 66 80
Télécopie 04 50 20 60 12

TAXI-VSL

ALEX Bellegarde 06 07 08 20 66
04 50 48 38 06

SANTE

Orthophoniste : A. LALOT 06 12 26 09 54
Ostéopathe : E. PORTHA 04 50 59 98 06
Psychologue : B. RANDOT 04 50 41 65 37

OUVERTURE DU SECRETARIAT DE MAIRIE

Tél: 04 50 56 31 08 Fax: 04 50 56 37 46

E-mail : mairie.peron@cc-pays-de-gex.fr

WEB : <http://www.mairie-peron.com>

Lundi : 8h00-12h00 et 13h30-17h30
Mardi : 8h30-12h00 et 13h30-18h30
Mercredi : 9h00-12h00 et 13h30-17h30

Jeudi : 8h30-12h00 et 13h30-17h30
Vendredi : 8h00-12h00 et 13h30-17h30

GARDES DES PHARMACIES DU PAYS DE GEX POUR 2014

Il vous faut composer le **3237** pour connaître la pharmacie de garde

ARBEZ.....	Place de la Mairie	THOIRY.....	09 63 40 11 51
BARBOTIN-BESSEY.....	22 Rue de Genève	St GENIS.....	04 50 42 11 49
BENDAHO.....	Les vertes campagnes	GEX.....	04 50 41 52 75
BOUVIER.....	Rue de le Mairie	CESSY.....	04 50 41 40 60
COTTIN.....	105 Chemin Ravoire	PREVESSIN.....	04 50 40 57 66
DELORME-DURET.....	Arcades d'Ornex	ORNEX.....	04 50 40 53 86
DOREAU.....	Route de Divonne	VERSONNEX.....	04 50 41 14 13
DRAI.....	539 rue Aiglette Nord	GEX.....	04 50 28 01 46
FERNOUX.....	Grande Rue	DIVONNE.....	04 50 20 00 93
HARLINGUE.....	6 Chemin du Levant	FERNEY.....	04 50 40 68 97
HYBORD.....	C CIAL Carrefour RN 5	SEGNY.....	04 50 41 47 93
LARTAUD.....	10 R des Hautains	ST GENIS.....	04 50 42 02 21
LOTZ-MATTERN.....	C Cial la Poterie	FERNEY.....	04 50 40 97 44
MAISSA.....	Rue des Bains	DIVONNE.....	04 50 20 00 57
MASCETTI.....	Route de Mategnin	PREVESSIN.....	04 50 28 06 79
REVOL.....	5 Avenue Voltaire	FERNEY.....	04 50 40 72 10
ROBERT.....	Val Thoiry	THOIRY.....	04 50 20 87 57
SIAUVE.....	Route de Lyon	ST GENIS.....	04 50 40 12 69
VILLARD-PETELAUD.....	Im. Les Tetras, Le Patio	GEX.....	04 50 41 54 04

Pour connaître les médecins de garde, composer le 15 sur votre téléphone.

MÉDIBUS	Lundi	6 octobre	10h30-12h30	Place Perdtemps (DIVONNE)
	Lundi	6 octobre	14h30-16h30	Avenue de la Poste (GEX)
	Jeudi	6 novembre	10h30-12h30	Parking de la Salle Boby Lapointe (St GENIS)
	Jeudi	6 novembre	14h30-16h30	Parking Calas (FERNEY)
	Vendredi	5 décembre	10h30-12h30	Place St Antoine (PERON)

AVIS A TOUS NOS CORRESPONDANTS ET ASSOCIATIONS

Pour le numéro 73 du Petit Péronnais nous vous demandons de nous faire parvenir vos articles avant le 15 Décembre 2014.

Aucun avis ne sera envoyé. Merci d'avance

La Rédaction

URGENCES

Gendarmerie.....	17
Pompiers.....	18
Samu.....	15
Urgence N° Européen.....	112

HOPITAUX

Centre Hospitalier Alpes-Léman	
558 route de Findol 74130 Contamine-sur-Arve	04 50 82 20 00
Centre Hospitalier de la Région d'Annecy à Pringy	04 50 63 63 63
Saint-Julien	04 50 49 65 65
Gex	04 50 40 38 38
Cantonal à Genève	00 41 22 372 33 11
La Tour à Meyrin	00 41 22 719 61 11
Centre anti-poisons Lyon	04 78 54 14 14
Centre grands brûlés Lyon	04 78 61 88 88
Clinique Savoie Annemasse	04 50 95 41 41

MEDECINS

<u>Logras</u>	
Dr. Dementhon C	04 50 56 38 10
option homéopathie	
<u>Saint-Jean de Gonville</u>	
Dr. Mogenet P.A.	04 50 56 44 21

Dr Brigitte Fleury 04 50 48 60 22

Collonges

Dr. Maury M.H. 04 50 56 71 00

PEDIATRE

Saint-Genis

Dr. Guy 04 50 42 20 11

PHARMACIES *Voir ci-dessus*

Collonges

Mr et Mme Dupont 04 50 59 60 17

Nous vous rappelons que vous pouvez commander vos médicaments à partir du fax de la mairie

INFIRMIERE

Collonges

Pirrollet 04 50 56 71 64

POINT ACCUEIL SOLIDARITE (PAS)

Saint-Genis

04 50 42 12 65

MAINTIEN A DOMICILE

04 50 41 47 12

CENTRE DE RADIOLOGIE

Saint-Genis

04 50 28 27 27

SERVICE DE GARDE VETERINAIRES

St Genis Pouilly

04 50 42 12 34

Gex

04 50 41 76 45

Calendrier des fêtes

SEPTEMBRE 2014			
Samedi 6	COMMUNE	FORUM DES SOCIETES	Champ Fontaine
Samedi 20	PAROISSE	LOTO	Champ Fontaine
Dimanche 21	EQUIT'ANNAZ	FETE DU CHEVAL ET DU PONEY	Centre équestre
Samedi 27	Halte-garderie Itinérante « La Roulinotte »	DEPOT-VENTE	Champ Fontaine
OCTOBRE 2014			
Mercredi 1	DONS DU SANG	COLLECTE	CF
Samedi 4	VERGER TIOCAN	FETE DE LA POMME	CF
Dimanche 5	VERGER TIOCAN	FETE DE LA POMME	CF
Mercredi 8	COMITE DES FETES	CINEMA	CF
Vendredi 10	C.O.S. DU PERSONNEL COMMUNAL	BELOTE	CF
Mardi 14	SOU DES ECOLES	REPAS D'ACCUEIL	CF
Dimanche 19	PETANQUE	BELOTE	CF
Vendredi 24	ANCIENS POMPIERS DE PARIS	LOTO	CF
Dimanche 26	COMITE DES FETES	BELOTE	CF
NOVEMBRE 2014			
Samedi 8	COMITE DES FETES	THEATRE	CF
Mercredi 12	COMITE DES FETES	CINEMA	CF
Samedi 15	JEUNESSE	BAL	CF
Vendredi 21	FOOT	LOTO	CF
Vendredi 28	LOISIRS DES AÎNES	BELOTE	CF
Dimanche 30	COMITE DES FETES	SOIREE SPECTACLE	CF
DECEMBRE 2014			
Dimanche 7	HISTOIRES SANS FIN	CONTES	CF
Mercredi 10	COMITE DES FETES	CINEMA	CF
Samedi 13	BELOTE GESSIENNE	MARATHON	CF
Dimanche 14	MUSIQUE	CONCERT	CF
Mercredi 17	DONS DU SANG	COLLECTE	CF

Toutes les dates des manifestations sur le site de la commune : <http://www.mairie-peron.com>

Nous vous rappelons que les articles des associations sont écrites par les associations elles-mêmes.

14 Juillet

Grâce à l'implication d'Olivier PIBERNE pour l'organisation du 14 juillet, ainsi que le regroupement des associations communales et de la municipalité, cette manifestation a été victime de son succès. Malgré la centaine de repas prévue en plus par rapport aux années précédentes, cela n'a pas été suffisant. Que les personnes qui n'ont pu se sustenter veuillent bien nous en excuser.

D. BLANC

Société Musicale de
PERON-SAINT JEAN DE GONVILLE
La Bonne Humeur
<http://www.bhumeur.asso.cc-pays-de-gex.fr/>

Après le festival des Musiques du Pays de Gex,

Deux mois se sont écoulés depuis le weekend des 14 et 15 juin. Les orchestres juniors de Bellegarde, Peron, Sergy et Saint Genis, la Bonne Humeur, Le Big Band de Divonne les bains, les dix harmonies et fanfares du Groupement Musical du Pays de Gex, et l'Orchestre d'Harmonie du Pays de Gex investissaient alors notre commune pour faire état de leurs talents selon le programme établi par le comité organisateur de notre société.

Depuis, nous sont parvenus les échos de nos amis musiciens, présidents et directeurs en particulier: beaucoup d'éloges et de félicitations pour l'ambiance conviviale et détendue qui furent de mise tout au long de la fête. Et si tout s'est si bien déroulé, c'est d'abord grâce au dieu soleil qui décida de participer, mais surtout parce qu'il y avait une mobilisation qui allait au-delà du périmètre de la société musicale : accueil aux petits soins dans les quartiers, commissaires impliqués et efficaces, employés communaux dévoués, collaboration indispensable de la mairie...

Que dire de toute l'équipe de la décoration pilotée par Jocelyne qui a œuvré des semaines entières pour fabriquer les milliers de fleurs en papier crépon, donnant ainsi des notes fleuries aux façades des maisons, aux branches de sapins dégotées par notre garde forestier, à l'arc de triomphe fièrement dressé à l'entrée du site de la fête...

Que dire des petites mains habiles qui reproduisirent notre écusson avec plus de 14000 fleurs ou du coup de pinceau talentueux de Marie-Angèle, mettant en valeur les blasons de nos communes.

Enfin tout ça pour rappeler que sans une mobilisation de grande ampleur, une telle fête est impossible, et sans bénévolat, encore moins. Car des bénévoles, il y en avait, qui, par leur aides et initiatives spontanées pour le coup de main du moment, nous facilitaient grandement la tâche. Finalement, dommage que l'événement soit si court.

Il n'empêche qu'à cette occasion, musiciens et public ont beaucoup apprécié le site du festival : le gymnase s'est révélé une agréable salle de concert, surtout dans la configuration que nous avons choisie, et le terrain de sport voisin un excellent lieu de festivités. Nos sincères remerciements au SIVOS et à Monsieur le Principal du Collège pour nous avoir permis d'utiliser ces installations.

On ne peut pas occulter le côté financier de la chose ; l'heure du bilan sera faite à la rentrée. Mais on peut d'ores et déjà adresser nos remerciements aux annonceurs qui ont joué le jeu pour l'élaboration du livret du programme, et à la Communauté de Commune pour son aide financière.

En 2015, la Société Musicale de CHEVRY-CROZET prendra le relais. Souhaitons-lui le même succès qu'à PERON. A quand la prochaine chez nous? Dans 22 ans, car avant, nous passerons par Saint Jean.

La rentrée approche ; si l'activité musicale vous intéresse, prenez contact dès maintenant auprès d'Emmanuelle LAURE Saint Jean de Gonville 04 50 56 07 87 après avoir visité notre site <http://www.bhumeur.asso.cc-pays-de-gex.fr>

Maxime COLLET

Vous pouvez retrouver les photos du festival sur notre site <http://www.bhumeur.asso.cc-pays-de-gex.fr/>
Cliquer sur Son/Image puis [Nouvelles photos sur Picasa](#)

Afin d'alimenter notre album, merci de faire parvenir vos photos à dominique.gigi@orange.fr