

Bulletin Municipal 2020

SOUTERNON

▪ LE MOT DU MAIRE

En ce printemps 2020, quelque chose d’invisible est venu pour faire sa loi. Il a tout remis

en question et a bousculé nos habitudes de vie bien rythmées et organisées. Il a mis à

l’épreuve notre capacité d’adaptation, notre liberté, nos relations, et notre sens du collectif.

Nous garderons tous en nous des images de cette année 2020.

Confinement, déconfinement, procédures, protocoles, distanciations sociales, autorisations

de sortie, et j’en passe auront été notre vocabulaire quotidien afin d’agir de façon soutenue.

Puissions-nous garder de cette pandémie un autre regard de tout ce qui nous entoure.

Allons-nous nous revenir à nos habitudes ancrées et rassurantes, ou oserons-nous en

changer certaines ?

L’année 2020 marque également l’installation d’une nouvelle équipe municipale.

A notre charge dorénavant de décider et de faire. Notre action exige beaucoup d’énergie,

de patience, au prix parfois de quelque impopularité. Elle nous fait découvrir les limites de

l’exercice et les contraintes de tout ordre qui s’y rattachent. En général, les idées ne

manquent pas plus que les critiques, mais un peu de réalisme fait souvent défaut.

La nouvelle équipe œuvre au renouvellement des idées et des méthodes et s’articule avec

de nouvelles propositions et cette dynamique s’inscrit dans la durée.

Nous devons également travailler en coopération avec l’ensemble des structures :

communautaires, départementales, régionales, étatiques…en perspective des 15 à 20 ans

à venir ; qu’il s’agisse d’urbanisme, d’environnement, de tourisme, de vie sociale. Mais ce

ne doit pas être le prétexte à un abandon ou la commune devrait s’incliner à des intérêts

contraires aux siens et elle doit prendre une place qui lui soit propre. Elle ne nous dispense

pas d’agir localement et de mener à bien nos propres projets.

Que soient remerciées ici toutes les personnes ayant participé à ce bulletin en cette année

si particulière. N’oublions pas les agents communaux, qui par leur présence quotidienne et

leurs engagements professionnels contribuent très largement à la vie communale.

Je ne saurais terminer ces quelques mots sans rappeler l’importance de nos associations :

moteur indispensable à la dynamique locale.

Bonne et heureuse année à tous.

Paul PETITBOUT

« Il a suffi de quelques jours pour que la certitude

devienne incertitude, que la force devienne faiblesse,

que le pouvoir devienne solidarité et concertation »

 M DAHLEB, écrivain tchadien

2

▪ LE MOT DES CONSEILLERS DÉPARTEMENTAUX

Depuis plusieurs mois, nous sommes entrés dans une période de grande incertitude. Le contexte sanitaire actuel nous

a privés de nos rencontres habituelles, particulièrement lors des manifestations dans nos villages, mais nous restons plus
que jamais attentifs aux préoccupations des habitants de notre canton, notamment ceux qui sont en difficulté.

Avec la crise sanitaire que nous traversons, chacun a pu
constater l’importance des services publics. Nous ne
pouvons que saluer le dévouement sans faille des
personnels soignants et de services à la personne,
comme de tous ceux qui accomplissent leur mission
auprès des personnes les plus fragiles.

Le Département prend toute sa part dans ces actions,
grâce à ses 3000 agents mobilisés à vos côtés, et s’est
organisé pour assurer l’indispensable continuité du
service public. Chef de file de l’action sociale, le
Département assure pleinement ses missions et actions
de prévention et d’accompagnement social, auprès des
personnes et des familles fragilisées. C’est la mission
première du Département.

Dans les collèges, que ce soit pendant la période de
confinement ou lors de la reprise des activités, des
protocoles stricts sont mis en place pour accueillir les
élèves et les personnels dans les meilleures conditions.
Sur les routes départementales, nos équipes sont sur le
terrain pour assurer votre sécurité en poursuivant la
maintenance et l’entretien de notre réseau.

Nous prenons également nos responsabilités d’élus,
pour donner un « coup de pouce » aux entreprises de
notre territoire. Nous avons lancé un plan de relance de
l’économie, pour soutenir l’investissement des
communes dans le cadre de travaux pouvant démarrer
rapidement. Ces projets, portés par les maires et leurs
équipes municipales, devront profiter aux entrepreneurs
locaux.

Plus que jamais, cette période doit favoriser les
initiatives collectives. Département, Communautés
d'agglomération, Communautés de communes,
Communes, chacune de ces collectivités doit prendre
conscience qu'il est essentiel d'agir ensemble. En effet,
pour être performants, il est indispensable de se
rassembler, cette crise l'a démontré. Le Département
sera au rendez-vous.

Nous ne pouvons pas non plus passer sous silence le
climat sécuritaire et anxiogène lié aux attentats qui
frappent notre pays. Le traumatisme généré par
l’assassinat du Professeur PATY est bien présent dans
nos esprits. A travers ces actes lâches et ignobles, c’est
bien notre mode de vie qui est attaqué ainsi que notre
Nation, et notre civilisation.

Le Département n’a pas dans ses compétences la
sécurité, qui reste dans le pouvoir régalien de l’état,
néanmoins, nous considérons qu’il est de notre devoir
d’accompagner, quand nous le pouvons, les communes
dans des investissements qui aident nos forces de
l’ordre dans leur mission (vidéoprotection, sécurisation
des abords d’école, équipements liés à Vigipirate).

Vous pouvez aussi compter sur nous pour respecter
la mémoire de Monsieur PATY de la meilleure des
façons, c’est-à-dire, en continuant à dire ce que nous
avons à dire, c’est bien ça la Liberté d’expression.

Nous ne savons pas ce que 2021 nous réservera,
mais proximité, solidarité, réactivité et pragmatisme
seront nos piliers d’action.

Nous vous souhaitons, à toutes et à tous une très bonne année !

Chantal BROSSE et Pierre-Jean ROCHETTE,

Conseillers départementaux du canton de Boën-sur-Lignon

 3

▪ SOMMAIRE

▪ Le mot du Maire……………………………………………………………………p2

▪ Le mot des Conseillers Départementaux……..…………………………..p3

▪ Sommaire………………………..……………………………………………….…..p4

▪ Finances communales………………….……………………………….……….p5 et p6

▪ Cette année dans la Commune…………………..……………………..…..p7 à p15

 Nouveau Conseil Municipal…………………………………………….……p7 et p8

 Commission Finances et Commission Assainissement, Voiries……..p9

 Commission Bâtiments……………………………………………………….p10 et p11

 Commission Vie Scolaire…………………………………………………….p12

 Commission Communication, Culture et Tourisme……………………..p13 et p14

 Retour sur les périodes de fêtes…………………………………………….p15

 Du côté du personnel communal et le CCAS………………………..……p16

 Avis de la Mairie………………………………………………………………..p17

 Accueil, rencontres, réunions……….………………………………………p18

▪ Vie scolaire…………………………………………………..……………………...p19 à p21

RPI…………………………………………………………………………….….p19 et p20

Sou des Écoles………………………………………………………………...p21

▪ Vie associative………………………….……………………………………..……p22 à p28

 Buvette Communale, École de Pêche………………………………p22

 Comité des fêtes……….……………………………………………….p23

 LACIM………….…………………………………………………………p24

 La FNACA………………………………………….……………….……p25

 Société de chasse La Joyeuse, l’Atelier d’Écriture………………p26

 Unicorn’s Dream………………………………………………………..p27

 La Bibliothèque, La CUMA…………………………………………….p28

▪ Tourisme et activités………………………..……………………………..……p29 à p30

 Gîte………………………………………………………………………..p29

 Activités………………………………………………………………….p30

▪ Zoom sur la CCVAI…………..……………..…………………………………… p32

▪ Accueil les farfadets……………………………………………………………. p33

▪ Communication……………..………..………………………….………………p34

▪ État civil………………………………………………………….…………………..p35

▪ Solutions aux Mots Croisés………………………………….………………..p36

4

▪ FINANCES COMMUNALES

Les finances de la commune au 31/12/2019

L’analyse de la situation financière de la commune a été réalisée le 21/10/2020 par la direction départementale

des finances publiques de la Loire et la trésorerie de St Germain Laval. Cette étude a été nécessaire. Elle

permettra d’avoir une vision plus précise des investissements prioritaires à effectuer sans mettre en péril les

finances de la commune.

Les recettes et les dépenses de fonctionnement*
*En €/habitant et pour une strate de référence de 250 à 500 habitants. (SOUTERNON : 298 ha)

 Communes Département Région

Recettes de fonctionnement 603 685 969

Dépenses de fonctionnement 485 553 763

Capacité d’autofinancement brute 118 132 206

La capacité d’autofinancement brute (différence entre recettes et dépenses) est en priorité affecté au remboursement des

dettes en capital.

La capacité à investir

Les investissements réalisés
*En €/habitant et pour une strate de référence de 250 à 500 habitants. (SOUTERNON : 298 habitants)

Dépenses d’investissement
2019 Communes Département Région

Dépenses directes d’équipement 62 370 471

Remboursements liés aux emprunts et autres dettes 84 118 104

Recettes d’investissement

La commune n’a réellement investi qu’en 2016 sur des travaux de voirie. En 2017 et 2018, les emplois d’investissement

ont été affectés au remboursement du capital des emprunts à court terme.

2019 Communes Département Région

Dotations et fonds globalisés 8 58 72

Recettes liées aux emprunts 68 126 140

Subventions et participations d’équipements reçues 36 152 152

5

La capacité d’autofinancement nette de 35 €/h au 31/12/2019 représente le reliquat

disponible pour financer de nouvelles dépenses d’équipement

▪ FINANCES COMMUNALES

Les finances de la commune au 31/12/2019

Le bilan de la commune au 31/12/2019

Le fonds de roulement couvre 23 jours de charges réelles contre 299

jours pour la strate nationale. (Fonds de roulement qui a diminué de

77 % entre 2015 et 2019)

L’endettement de la commune au 31/12/2019

Quelques éléments sur la fiscalité directe locale directe

La dotation globale de fonctionnement (DGF)
 Elle représente la participation de l’état au fonctionnement de la commune

30 €/habitant (SOUTERNON)

440 €/habitant (Département)

638 €/habitant (National)

La commune connait des

tensions de trésorerie et

se voit obliger de recourir

à des prêts court terme

assimilés à des lignes de

trésorerie.

L’encours de la dette au

31/12/2019 est de 154 770 €, soit

523 €/habitant de la commune

55€/h

a

48€/h

a

45€/h

a

114€/h

a
137€/h

a

Taxe
foncière
non bâti

25,86 %
sur la

commune

37,87 % au
niveau

national

35,75 % sur
le

département

6

Taxe
foncière

bâti

7,69 % sur
la

commune

13,65 %
au niveau
national

11,74 % sur le
département

37€/ha

▪ CETTE ANNÉE DANS LA COMMUNE
NOUVEAU CONSEIL MUNICIPAL

Vincent Michel

Pauline Karen Cédric Laurent

Dominique Thierry Gersande Yves

Paul

7

▪ CETTE ANNÉE DANS LA COMMUNE

NOUVEAU CONSEIL MUNICIPAL

Pour changer d’une présentation figée de vos représentants communaux, voici un petit jeu

de mots croisés. A vous de jouer et de retrouver les NOMS des conseillers !!!

Des clins d’œil, des approximations, des à peu près,

des anagrammes...Bon courage !

 1 2 3 4 5 6 7 8 9 10

I

II

III

IV

V

VI

VII

VIII

IX

X

Horizontalement

I/ se fêtera le 30 Mai.

II/ bat le roi - préparer ses skis

III/ un adjoint complètement rétro

IV/ bien mal acquis - un appât sans T

V/ une conseillère de gauche (en lisant) - incapable de voler

VI/ de la fumette en pagaille - égalité inversée

VII/ la benjamine

VIII/ un seul nom pour deux - souvent avec elle

IX/ à trois lettres près a tout du grand Charles (avec le V. De

la victoire en prime)

X/ le petit est apprécié - un conducteur de car qui s’éclate

Verticalement

1/ l’un des premiers souternois à voir se lever le soleil -

produit d’hiver ou de beauté

2/ devant la spécialité - compositeur, on lui doit « les feuilles

mortes »

3/ « veau » au boulot, « poireau » au repos, mais très

désordonné (local...)

4/ sèche les fillettes - une trace à reconstituer

5/ feu un égyptien, renversé. Traite shakespearien

6/ belles filles pas toujours belles - vengeur complètement

masqué

7/ enlevate - en remontant ne manque que de do. di

8/ prière qui monte au ciel en s’éparpillant - caché

9/ indices - ce que fait un meurtrier (!)

10/ arrive toujours à bon porc

8 *Solution p36

▪ CETTE ANNÉE DANS LA COMMUNE

PRÉSENTATION DES COMMISSIONS

Commission

Budget, Finances

Dominique BOUILLER, Vincent

DEGOUTTE et Paul PETITBOUT

Les finances communales sont la

source même de tous les projets mis en

œuvre et restent l’essence de la vie

quotidienne qui permet ou non nos

réalisations.

Elle a pour objectif :

De préparer le budget avant

présentation à l’ensemble des

conseillers municipaux

De suivre les dépenses

périodiquement.

De programmer les sources de

financement en fonction des

investissements prévus. Cette

commission s’est réunie à plusieurs

reprises.

La première réunion avait comme

objectif la finalisation du budget

prévisionnel qui a été voté en juillet

dernier. Les rencontres suivantes

devaient nous permettre d’obtenir un

état des lieux de nos finances afin

d’agir en fonction des moyens alloués.

En partenariat avec Mr le Sous-préfet

de Roanne et le directeur des finances

publiques de la Loire, Mme la trésorière

a remis et commenté un rapport des

finances de la commune dont vous avez

retrouvé quelques extraits dans le bilan

des Finances Communales.

Commission Assainissement, Voirie

Cette commission a pour rôle

d’assurer au mieux, l’entretien des chemins et d’organiser la mise aux
normes de notre système d’assainissement collectif devenu obligatoire.
En voirie le travail effectué lors de la prise de fonction a été dans un premier
temps d’évaluer l’état de nos chemins et réfléchir sur d’éventuelles solutions
pour améliorer leur usage. Pour faire suite aux démarches de subventions
déposées en 2019, une rencontre a eu lieu début juillet avec les conseillers
départementaux afin d’éclaircir et de construire un programme permettant une
réfection des voies les plus abimées. Ainsi, trois entreprises ont été sollicitées
pour une visite sur le terrain afin d’estimer les travaux sur les chemins en
question.

En 2021, l’objectif serait de concrétiser ce programme de rénovation.
La difficulté pour nous est de le financer dans son intégralité. Si nous
bénéficions d’un taux maximal de subvention de 80%, pouvoir réunir les 20%
restant eu égard à l’état financier de la commune est à ce jour incertain.
D’autant plus que d’autres postes d’investissement tels que la mise aux
normes du système d’assainissement vont être à réaliser. Ces dernières
années, les services administratifs ont multiplié les alertes concernant la
vétusté de notre assainissement et la nécessité d’intervenir sous peine de
mettre la commune en demeure.
L’assainissement actuel a été créé dans les années 60. Depuis, aucune
réalisation sur la station de traitement n’a été effectuée. L’espoir que
l’intercommunalité reprenne la compétence explique en partie cela.
Ce transfert n’ayant pas eu lieu, nous n’avions nul autre choix que de porter
le projet. Fin 2019, une collaboration avec les services compétents du
département a été demandée afin d’accompagner une mise aux normes
devenue indispensable. La convention, « mairie, département », a été signée
au mois de juillet dernier. Cet accompagnement intervient à différents niveaux.

 Rédaction du cahier des charges et de l’appel d’offre
 Choix du bureau d’étude et du maître d’œuvre
 Aides financières à solliciter

A ce jour, les subventions demandées à l’agence de l’eau LOIRE BRETAGNE
et au département ont été accordées afin de réaliser l’étude de faisabilité, le
choix du bureau d’étude a été validé.

Pour information, SOUTERNON reste la seule commune de la
circonscription de la sous-préfecture de Roanne à ne pas être conforme
aux normes en vigueurs en termes d’assainissement collectif. Le sous-
préfet lors de sa visite sur notre commune a rappelé l’urgence d’agir
dans ce domaine.
Quel que soit le lien qui vous rattache à SOUTERNON vous avez sans
doute conscience que les travaux liés à la voirie/assainissement sont
importants et coûteux. Nous ferons notre maximum pour en réaliser le
plus grand nombre, tout en sachant que nous ne pourrons pas subvenir
à tout durant ce mandat.

Dominique BOUILLER
Thierry COUDOUR
Vincent DEGOUTTE
Cédric MICHAUD
Laurent PAYANT

9

▪ CETTE ANNÉE DANS LA COMMUNE

PRÉSENTATION DES COMMISSIONS

Commission Bâtiments,

Espaces communaux

Thierry COUDOUR, Yves GAUDARD, Cédric MICHAUD,

Laurent PAYANT, Paul PETITBOUT et Karen SIMON

Cette commission a pour objectif de réfléchir sur :

➢ Sur les travaux à effectuer en urgence

➢ Sur les perspectives moyen terme pour la

relance des locations de la salle des fêtes et la

salle des mariages

➢ Sur le devenir à long terme des bâtiments et

espaces communaux

La commission a commencé son travail par une visite avec

l’ensemble des conseillers des biens communaux, à la date

du Dimanche 21 Juin 2020. La période estivale a été marquée

de plusieurs « corvées » sur ce qui pouvait être fait dans

l’immédiat et surtout sans besoins financiers !

L’école Plusieurs travaux de nettoyage, de réparations

et d’entretien ont été effectués pendant les grandes vacances

scolaires.

La salle des Fêtes a nécessité d’un

profond nettoyage ainsi que d’un entretien des lampes et des

aérateurs. Un inventaire du mobilier et du matériel a été

effectué, la vaisselle manquante a pu être remplacée.

Reste le chauffage de la salle qui reste un problème récurrent.

Une analyse et des actions sont menées afin de trouver la

bonne solution.

Ces démarches ont conduit à une mise à jour des conditions

de location.

CAUTION

Chèque de caution de
400€(à l'ordre du Trésor

Public)

A donner à l'état des lieux
d'entrée et sera rendu à l'état

des lieux de sortie

ACOMPTE
80€ Salle complète(par

chèque à l'ordre du Trésor
Public)

A donner en Mairie pour
valider la date de réservation

HABITANTS SOUTERNON

180€ Salle
complète

50€ Vin d'honneur et
Réunion de famille
après enterrement

+ Charges: 0,10€/KWH et
1,50€/pièce vaisselle

cassée ou manquante

CAUTION

Chèque de caution de
400€(à l'ordre du Trésor

Public)

A donner à l'état des lieux
d'entrée et sera rendu à l'état des

lieux de sortie

ACOMPTE
110€ Salle complète(par

chèque à l'ordre du Trésor
Public)

A donner en Mairie pour
valider la date de réservation

PERSONNES EXTÉRIEURES SOUTERNON

210€ Salle complète + Charges: 0,10€/KWH et 1,50€/pièce
vaisselle cassée ou manquante

10

▪ CETTE ANNÉE DANS LA COMMUNE

Commission Bâtiments, Espaces communaux

LES ESPACES COMMUNAUX

CAUTION

Chèque de caution de
200€(à l'ordre du

Trésor Public)

A donner à l'état des lieux
d'entrée et sera rendu à
l'état des lieux de sortie

PERSONNES EXTÉRIEURES
SOUTERNON

80€ Journée complète
+ Charges: 0,10€/KWH et

1,50€/pièce vaisselle cassée
ou manquante

La salle des mariages est une belle salle qui reste

sous utilisée. C’est durant l’été également que quelques

aménagements ont été effectués pour plus de confort pour des

locations familiales ou autre…

➢ Achat d’un four électrique afin de cuisiner et réchauffer

➢ Vaisselle complétée (36 personnes possible)

➢ Aménagement d’un espace extérieur clôturé (très utile

quand présence d’enfants)

➢ Comme la salle des fêtes, le règlement intérieur a été

refait.

C’est Cédric MICHAUD, secondé par Thierry COUDOUR, qui

a été élu responsable de la location des 2 salles.

CAUTION

Chèque de caution de
200€(à l'ordre du

Trésor Public)

A donner à l'état des lieux
d'entrée et sera rendu à
l'état des lieux de sortie

HABITANTS SOUTERNON

60€ Journée
complète

40€ Vin d'honneur
et Réunion de
famille après
enterrement

+ Charges:
0,10€/KWH et

1,50€/pièce vaisselle
cassée ou manquante

Le cimetière Lieu de mémoire, l’équipe municipale tient à

garder les lieux bien entretenus : aucun produit chimique n’est d’ailleurs
utilisé pour l’entretien. Le conseil a décidé de faire un essai
d’enherbement en bas du cimetière et sur un espace du Monument aux
Morts, affaire à suivre. Dans le cimetière souternois, les concessions
sont divisées en trois classes et ont donc un tarif différent :

❖ les concessions perpétuelles ne sont plus délivrées.
❖ les concessions cinquantenaires : 500 euros par tombe (soit

2m²)
❖ les concessions trentenaires : 250 euros par tombe (soit 2m²

également).

Les deux tiers du prix de chaque concession profiteront à la commune,
l’autre tiers sera attribué au Centre Communal d’Action Sociale.

Projets 2021

Les projets futurs porteront sur le devenir du

bâtiment de l’ancienne École, dans lequel se

tient actuellement la Buvette.

Une réflexion sera nécessaire concernant

l’Église et ses abords.

Les terrains de la Commune feront l’objet

d’une demande de CU.

Et au printemps il est prévu d’aménager le jeu

de boules, de le remettre en état et il pourrait

devenir en plus d’une aire de pétanque, un lieu

de pique- nique.

11

▪ CETTE ANNÉE DANS LA COMMUNE

PRÉSENTATION DES COMMISSIONS

Commission Communication,

Culture et Tourisme

Et Commission Vie Scolaire

Michel BADAUD, Gersande GAUDARD, Pauline MANIZAN et

Karen SIMON

Commission Vie Scolaire

Cette commission a été créée pour apporter du soutien

à un élément essentiel dans une commune : l’école !

Nous tenions à créer un lien de confiance avec l’équipe,

d’autant plus que 3 membres du personnel communal

travaillent à l’école. Projets accomplis : Nettoyage

et entretien de l’école en soutien à Mathilde (en contrat

Emploi Compétences). Salle de repos repeinte. Tout

ceci réalisé sans finances avec du matériel de

récupération et par des conseillers.

Projets 2021 :

 L’enseigne « École Publique » aura droit à

un rafraîchissement

 L’école nécessite un suivi régulier du

personnel et de l’entretien des bâtiments. A

nous de nous adapter selon les besoins.

 12

▪ CETTE ANNÉE DANS LA COMMUNE

PRÉSENTATION DES COMMISSIONS

Commission Communication,

Culture et Tourisme

C’est le 11 Juin 2020, que chaque membre a mis en

commun ses idées autour des 3 pôles : Communication,
Culture et Tourisme.

Les projets retenus à réaliser jusqu’à la fin d’année ont été les
suivants :

COMMUNICATION :

 Le site Internet

Au niveau de la communication, l'un des points importants

a été la modernisation du site de la commune. Le site a
donc été remis à jour et de nombreuses informations sont
venues agrémenter cet outil pas utilisé à sa juste mesure.

Il nous semblait important de moderniser notre site internet
qui reste l’image de notre village. Pour nous une image peu
valorisante, plutôt vieillissante alors que nous avons des
richesses à mettre en valeur et voulons rétablir une
communication avec la population. Malheureusement un
projet trop coûteux, le devis établi s’est élevé à 1500€TTC.
L’idée avait donc été mise de côté jusqu’à que Le Maire
rencontre Mr Badr Zarrouq, nouvel habitant avec sa
compagne Mme Manale Lahmar depuis 2019. Une rencontre
qui nous a été bénéfique puisque cette personne lui a proposé
de refaire intégralement le site internet de Souternon.

Notre commission accompagnée du 1ER adjoint l’a donc
rencontré en novembre. Nous allions pouvoir avoir un site
visionnable sur tablette, ordinateur et mobile. Il allait
également nous permettre d’être en possession d’un outil
plus facile à manipuler. Tout ceci bénévolement…Toute
l’équipe le remercie vraiment de ce geste si important et
précieux.

Il était prévu que Mr Zarrouq vous présente son travail, lors
des vœux du maire mais encore une fois un évènement
annulé pour la sécurité de tous. Vous pouvez donc dès
maintenant découvrir le site www.souternon.com, un
nouveau visage moderne et interactif !

 PanneauPocket, ma commune dans la poche !

En Juillet dernier, nous avons fait passer un courrier relatif

au développement de PanneauPocket.
Cette application, disponible sur smartphones et tablettes,
est téléchargeable sur Android et AppleStore. C’est une
véritable source d’informations pratiques au quotidien.
Nous la mettons à jour régulièrement et ne manquons pas de
vous informer des différentes alertes qu’elles
soient locales, météorologiques, relatives au Covid-19…

Chaque information mise en ligne totalise en moyenne plus
de 120 vues et de plus en plus de communes offrent ce
service aux habitants !
Ce tableau d’information virtuel est facilement
téléchargeable ! Une fois installé, tapez Souternon dans la
barre de recherche et cliquez sur le petit coeur
jaune. Souternon fera ainsi partie de vos favoris et vous
aurez en direct les actualités mises en ligne. Entre les
événements, les réunions, les informations de la mairie et de
la CCVAI, les coupures d'électricité, les menus de la
cantine, les alertes...Vous trouverez toutes les
informations locales en temps réel !
Bonne nouvelle de la fin d'année 2020 : PanneauPocket
est disponible sur les ordinateurs. Vous avez simplement
à taper le nom de la commune à droite et les informations
apparaitront au centre sur l'écran de téléphone.

 Le blason Souternois

En Août dernier, les membres de la Commission
Communication/Culture ont reçu un mail de Jean-François
Binon. Originaire de l'Allier, cet héraldiste amateur nous a
proposé de réaliser un blason, grâce à un logiciel spécialisé
dans l’héraldique ; plus de 840 communes ont répondu oui à
ce projet et on a décidé de saisir cette opportunité, une
proposition ludique et gratuite. Après avoir étudié les
caractéristiques de la commune souternoise, il lui établit une
carte d'identité pour lui permettre d'être ainsi reconnue à
l'extérieur.

Aujourd'hui, le blason est terminé, voici le résultat final !

Rendez-vous sur app.panneaupocket.com !

N’hésitez pas à contacter Gersande Gaudard pour toute
question ou toute demande de publication.

Contact : gersande.soubeyrand@live.fr ou 06 84 17 84 00

Quant à la presse locale également, les correspondants ont

cœur de parler de la commune, leurs coordonnées se

trouvent dans le mémo donc n’hésitez pas à les contacter.

13

http://www.souternon.com/
mailto:gersande.soubeyrand@live.fr

▪ CETTE ANNÉE DANS LA COMMUNE

Commission Communication,

Culture et Tourisme

Description héraldique du blason :

« écartelé » : au 1) de gueules au château donjonné d'une
pièce, girouetté et flanqué de deux échauguettes
couvertes, le tout d'argent, ouvert, ajouré et maçonné de
sable , au 2) de sinople à l'agneau pascal d'argent, la tête
contournée, onglé de sable, tenant une hampe croisetée
d'or au guidon d'argent chargé d'une croisette de gueules
, au 3) de sinople à la gerbe de blé d'or liée de même , au
4) de gueules au clocher d'or maçonné de sable , à la
burelle ondée d'argent brochant sur la partition.

CULTURE

 Boîte à livres

Création d’une boîte à livres dans la cabane de l’ancienne
bascule, elle serait ouverte 24h/24h. Des devis et demande
de subventions ont été demandés pour effectuer ces travaux
en 2021.

 Donner une identité au village.

Souternon est un village anonyme dans les monts du Forez
et dans le roannais. Idée lancée : les cages ouvertes !
Chacun, chez lui, a une vieille cage ou une volière inutilisée.
Après un bon coup de nettoyage et un coup de pinceau, on
agrémente la cage d’un oiseau, d’un petit personnage, d’un
symbole quel qu’il soit...Si ce principe, totalement gratuit, fait
tache d’huile, la municipalité peut se lancer dans un projet, lui
aussi peu onéreux, de décoration dans ce thème de cages
ouvertes sur les bâtiments communaux et aussi faire appel
aux artistes locaux. Si l’idée est acceptée : comment informer
chaque souternois ? Coupler l’ouverture de la boîte à livres
avec cette idée ? Quelle publicité faire ?

 Et pourquoi pas ?

• Un conseil municipal de jeunes ?

• Organiser des expos temporaires en salle des fêtes
(photos, documents, objets) en s'aidant de la
richesse locale des uns et des autres, couplées
avec les festivités communales habituelles.

• Des après-midi lecture, avec intervenants
extérieurs

Beaucoup d'idées, rien d'onéreux mais un seul souhait,
revitaliser la commune !

TOURISME

Remettre en place la passerelle emportée par la tempête en
mai 2012 et entretenir les chemins de randonnées sont en
projets.

Explication des termes héraldiques :

• écartelé = blason séparé en 4 quartiers, sous
la forme d'une croix

• gueules = couleur rouge

• ouvert, ajouré = quand la porte, les fenêtres
sont de couleurs différentes de celle du
château

• maçonné = quand les briques apparaissent

• sable =couleur noire

• sinople = couleur verte

• contournée = regardant vers la droite

• de même = de la même dernière couleur
nommée, pour ne pas avoir à la redire

• burelle = petite pièce horizontale

• brochant sur la partition = se superposant
sur les 4 quartiers

Au niveau du choix des symboles :

• la couleur verte, le blé = commune agricole

• l'agneau pascal = attribut de saint Jean Baptiste

• le château = rappelle l'ancien château de la
commune qui était très important dans le Forez

• les ondes = l'Isable, l’Ecu et la Patouse qui
arrosent la commune

• le clocher = symbolise l'église de la commune

"Je vous confirme que je ne

prends pas de droits

d'auteur et que votre

commune pourra l'utiliser

librement.

Quand un élu me dit que sa

commune est fière d'avoir

son blason, ça ne peut pas

plus me faire plaisir ..."

Jean- François BINON

14

▪ CETTE ANNÉE DANS LA COMMUNE

RETOUR SUR LA PÉRIODE DE NOËL

L’année 2020 n’a pas pu connaître de rassemblements, d’évènements, de moments de partage comme on a l’habitude les

autres années. Nous avions tous plein d’idées pour la fin d’année mais comme partout le virus a malheureusement stoppé

nombreuses d’entre elles ! Nous gardons bien sûr en tête toutes ces idées pour l’année prochaine. Cependant il était

impossible de ne rien faire pour notre commission communication, culture et tourisme.

Nous avons donc lancé le projet de Noël dans le but d’égayer notre commune pour les fêtes. Des bénévoles se sont

associés à notre projet, nous les remercions car sans eux le projet n’aurait pas abouti ou avec plus de difficultés. Le Conseil

municipal a participé ainsi que les conjoints et leurs enfants…

Nous remercions aussi Didier Beurrier et Catherine Gerbeaud, nouveaux habitants à Souternon qui ont offert une guirlande

et une étoile lumineuses. De nombreuses décorations lumineuses ont été prêtées, c’est uniquement les 3 traversées de route

qui ont été financées par la Commune.

Place aux vitrines de noël et aux sapins en bois entièrement confectionnés avec de la récupération.

C’est le Samedi 6 décembre que les guirlandes lumineuses ont été installées dans le bourg de la commune avec l’aide de

Loïc Vernay et son télescopique, merci à lui d’avoir pris du temps et son matériel pour nous aider.

Ont également été installés 4 sapins « faits maison », en branches d’arbres, aux entrées du village.

Deux vitrines ont été réalisées par des conseillers et bénévoles Pierre et Josette Lefranc, Marie- Chantal Paris : une à la salle

des fêtes et une à la Mairie. Enfin le clocher était aussi à admirer sous de nouvelles couleurs lumineuses.

N’oublions pas les membres de la bibliothèque qui lui ont aussi donné un air de fêtes.

Merci à tous les participants !!!

15

▪ CETTE ANNÉE DANS LA COMMUNE

DU CÔTÉ DU C.C.A.S

Centre Communal d’Action S ociale

Historiquement, les centres communaux d’action sociale

ont été créés en 1986 venant remplacer les « Bureau d’Aide

Sociale » mis en place en 1953. Depuis 2015 et la loi «

NOTRe » (Loi pour la Nouvelle Organisation Territoriale de la

République), les C.C.A.S sont obligatoires pour les

communes de 1500 habitants et plus et facultatifs pour les

communes en dessous de ce seuil. Financé en partie par le

budget communal, il peut faire l’objet de dons ou

s’autofinancer à travers des manifestations. Un tiers du prix

de vente des concessions au cimetière lui est également

reversé. Il a pour rôle d’animer l’action sociale au sens large

du terme. Tout penserait à croire que le rôle du C.C.A.S se

limite à la distribution de colis et à l’organisation du repas de

noël, mais en réalité son champ d’action peut être beaucoup

plus grand. Il est constitué à nombre égal de conseillers

municipaux et de membres nommés parmi les habitants.

Le maire a pour obligation de présider le CCAS.

Une première réunion s’est tenue le 21 octobre dernier
principalement pour échanger sur les projets que pouvait
conduire le C.C.A.S. En raison de la crise sanitaire liée
au COVID 19, programmer des animations semblait
compromis. Une longue réflexion s’est portée pour le
maintien ou non de l’organisation du repas de noël et la
distribution des colis réalisée chaque année pour nos
ainés. Afin de ne pas risquer la santé, voire la vie des
plus fragiles lors de regroupements ou visites, l’équipe
du C.C.A.S a pris la sage décision d’annuler ces deux
évènements.
Un souhait de diversifier les actions du CCAS a été
évoqué pour créer davantage de lien social. Lorsque
les conditions le permettront, des moments de rencontre
autour de thématiques diverses seront mis en place.
Le CCAS reste également au service des personnes et
des familles en difficulté pour les accompagner dans
leurs démarches.

DU CÔTÉ DU PERSONNEL COMMUNAL

Les représentants pour cette nouvelle mandature
sont :
Le président : Paul PETITBOUT
Les Membres :
Thierry COUDOUR Franck BEFORT
Yves GAUDARD Agathe POTHIN
Vincent DEGOUTTE Jean-Louis VERNAY
Pauline MANIZAN Sylvette VERNAY

Huguette BANUS

Secrétaire de Mairie

Michèle COUDOUR

Agent Territorial(A l'école) Elisabeth VERNAY

Agent Territorial

(A l'école)

Mathilde GAUMOND

Agent Territorial en Contrat
Emploi Compéténces(A

l'école et ménage dans les
bâtiments communaux)

En fin d’année, la commission Communication a proposé une

formule pour réunir les employés communaux. Le but était de les
remercier pour leur travail et de passer un agréable moment. Cette
idée a pu être réalisée le Vendredi 18 Décembre, en nombre
restreint et en respectant toutes les mesures anti-Covid telles que
le couvre-feu.

Le Maire et les conseillers ont accueilli les employés communaux, à
la salle des mariages, avec des gourmandises de Noël.

Des bons d’achat ont également été remis à chacun.

Yves DAVAL

Agent Territorial

Age

16

▪ CETTE ANNÉE DANS LA COMMUNE

AVIS DE LA MAIRIE

▪ Réglementation des bruits de
voisinage

Conformément à l'arrêté préfectoral du 10 avril 2000, les
travaux de bricolage ou de jardinage réalisés par des
particuliers à l'aide d'outils ou d'appareils susceptibles de
causer une gêne pour le voisinage en raison de leur intensité
sonore tels que tondeuses à gazon, tronçonneuses,
perceuses, raboteuses ne peuvent être effectués que les
jours ouvrables de 8h30 à 12h et de 14h30 à 19h30 ; les
samedis de 9h à 12h et de 15h à 19h et les dimanches et
jours fériés de 10h à 12h.

▪ Brûlage des végétaux et autres
Il est strictement interdit. Outre la gêne pour le voisinage et
les risques d'incendie, cette activité contribue à la dégradation
de la qualité de l'air (particules, hydrocarbures...) et génère
des conséquences sanitaires pouvant s'avérer graves. Le
non-respect de cette interdiction constitue une infraction
pénale. D'après l'article 131-13 du code pénal, la sanction est
une amende pouvant aller jusqu'à 450 euros. Parmi les
solutions alternatives, il y a le dépôt volontaire en déchèterie,
le compostage individuel, le broyage ou le paillage.

▪ Les propriétaires d'animaux,
en particulier les chiens, sont tenus de prendre toutes les
mesures propres à éviter une gêne pour le voisinage, y
compris l'usage de tout dispositif dissuadant les animaux de
faire du bruit de manière intempestive et répétée. Nous les
invitons également à ramasser les déjections canines.

▪ Chiens et chats errants.
Il est interdit de laisser divaguer les animaux

domestiques et les animaux sauvages apprivoisés ou

tenus en captivité. Le maire est responsable des troubles

causés par des animaux errants dans sa commune.

A ce titre, la commune vient d’acquérir un lecteur de puces,

elle est en attente d’un accès au fichier national

d’identification. Cet appareil sera confié au président de la

société de chasse de la commune.

▪ Cartes Nationales d'Identité/passeport
Depuis le 21 mars 2017, notre commune n'est plus habilitée
à établir les demandes de cartes d'identité. Les communes
compétentes les plus proches sont Boën, Balbigny, Feurs,
Roanne, Montbrison...Attention, il faut prendre rendez-vous !

▪ Recensement citoyen
A partir de 16 ans, dans le mois suivant la date d'anniversaire,
tous les jeunes (filles et garçons) doivent obligatoirement se
présenter en mairie avec un livret de famille et une pièce
d'identité.

▪ Inscription sur les listes électorales
Vous avez déménagé au cours de l'année, ou souhaitez faire
une première inscription volontaire, demandez votre
inscription sur les listes électorales en vous présentant en
mairie muni d'une pièce d'identité et d'un justificatif de
domicile.

▪ Décharges sauvages.
Il a été constaté en divers endroits de la commune des dépôts
sauvages de déchets et d’ordures. Ces déversements de
toute nature portent atteinte à la salubrité et à l’environnement
de notre territoire. La commune et l’intercommunalité mettent
à disposition des moyens permettant d’éviter ces décharges
sauvages. (Voir horaires d’ouverture de la déchetterie…)
Respectons la nature.

17

▪ CETTE ANNÉE DANS LA COMMUNE

ACCUEIL, RENCONTRES, RÉUNIONS A SOUTERNON

02Juillet 2020

Les Conseillers
départemantaux:

Chantale BROSSE et
Pierre- Jean

ROCHETTE et les
maires de la

communauté de
Communes du Val

d'Aix.

29 Juillet 2020

Mme Cécile KUKERMAN

Sénatrice

09 Juillet 2020

Conseil d'administration
du GDS puis visite de

l'exploitation de

Mr Serge JOURLIN

13 Octobre 2020

Mr Dominique ABRARD

Sous-préfet de
l’arrondissement de ROANNE

03 Novembre 2020

Rencontre agriculteurs en
difficulté avec la

participation de SP42 et des
psychologues de l’hôpital de

Roanne

18

▪ VIE SCOLAIRE

RPI GRÉZOLLES- ST JULIEN D’ODDES- SOUTERNON

L’année 2020 des élèves du RPI restera malheureusement dans les annales. Dès le 16 mars, un confinement les a privés de leurs

écoles. Pendant toute la période de « l’école à la maison », l’enseignante à Souternon, Catherine JOANDEL, n’a pas cessé de

communiquer avec les élèves, notamment par mail. Des activités étaient envoyées chaque semaine. Personne n’était vraiment préparé

à ce fonctionnement, mais la mise en route a été assez rapide. Ensuite, au fil des semaines, la professeure a décidé de rendre les

échanges plus interactifs. Elle a donc créé un padlet. Il s’agit d’une interface Internet sécurisée par un mot de passe, sur lequel les

enfants peuvent publier des photos et des textes. Ces moments de vie et d’apprentissages ont permis à chacun de se sentir moins

isolé et de retrouver avec plaisir les camarades.

A Grézolles, Astrid FAVARD a essayé de maintenir le contact avec les CP-CE1-CE2 de sa classe pendant le confinement, avec

succès. Les échanges se sont déroulés par ordinateur et de manière très ludique également avec la création d’un padlet. Les parents

ont bien joué le jeu, dans une période compliquée, en s’appuyant beaucoup sur l’informatique.

A St Julien d’Oddes, Eric GARNON a commencé l’école à la maison par une correspondance. Il envoyait le travail à effectuer, puis

récupérait les copies, les corrigeait et renvoyait des devoirs. Il utilisait la Mairie pour zone d’échanges des copies. Puis, le confinement

s’est durci et les échanges ont dû s’effectuer par mail.

Puis, il a été l’heure du retour à l’école pour les élèves de Grandes Sections, CP et CM2, en priorité, à partir du 12 mai. Les enfants de

personnel prioritaire pouvaient aussi retourner en classe. Le protocole permettant de les accueillir, sur la base du volontariat des parents

était alors très contraignant. Chaque municipalité du RPI a d’ailleurs organisé toutes les conditions d’un accueil réglementaire dans un

temps imparti limité. Le partenariat entre l’équipe éducative et les mairies a donc porté tous ses fruits. Le nettoyage et la désinfection

des locaux se mêlaient aux mesures d’hygiène renforcées pour les élèves. Dès le 2 juin, le retour à l’école a été élargi et la plupart des

élèves a pu revenir, grâce à un protocole légèrement assoupli. Seuls les Petites Sections ne sont pas retournées en classe, car l’équipe

enseignante trouvait le contexte difficile et très anxiogène pour de si jeunes enfants.

La rentrée de septembre a été un peu plus simple, puisque les 18 élèves de l’école maternelle sont venus à l’école de Souternon.

Les projets prévus et organisés par Mme JOANDEL et l’équipe pédagogique sont pour l’instant maintenus, mais le deuxième

confinement et la poursuite de la gestion de la pandémie pourraient les contrarier. De même à Grézolles, les 12 élèves de la classe

de Mme Favard (9 CP et 3 CE1) sont rentrés en découvrant le port du masque obligatoire et en s’y adaptant plutôt bien. Enfin, Mr

Garnon accueille 21 élèves (6 CE2, 6 CM1 et 9 CM2), dans une classe assez chargée, accompagné de 2 AVS organise les

apprentissages et les adaptations de la meilleure manière qui soit.

En tout cas, il faut avant tout souligner la force et le courage des enfants pendant cette période, le soutien et

l’accompagnement fondamentaux, demandés aux familles, la gestion très efficace du protocole sanitaire par les mairies, le

sérieux et le professionnalisme des enseignants.

Nous vous souhaitons à tous une très bonne et très normale année 2021.

Le directeur, Mr Laffont

19

▪ VIE SCOLAIRE

RPI GRÉZOLLES- ST JULIEN

D’ODDES- SOUTERNON

Cette rentrée 2020 marque la vingtième année d'enseignement pour Catherine Joandel sur la commune de

Souternon après trois ans en Saône-et-Loire (à Grury et St Laurent en Brionnais). Retour sur une carrière riche en
émotions. De 2001 à 2005, elle a en charge les CE2, CM1 et CM2 ; puis les maternelles à mi-temps avec Carine Latour
jusqu'en 2008 ; les GS-CP-CE1 jusqu'en 2011 et depuis elle s'occupe des maternelles !

Quand j’étais petite je voulais travailler avec les enfants : pédiatre, prof de sport, instit, finalement ce sera instit.

Mon papa était prof, j’ai été à bonne école !"explique l'institutrice qui n'avait alors qu'une seule envie :

transmettre des savoirs. C''est un "rôle primordial" que joue les instituteurs dans l'éducation des enfants, une

mission qu'elle maîtrise parfaitement. "Le choix des plus petits c’était une évidence, l’enseignement en primaire

est pluridisciplinaire, je ne voulais pas me cantonner à une seule matière !"souligne-t-elle.

Sur les apprentissages, l'enseignante a été témoin d'une réelle évolution. Si au départ, les enseignements

prioritaires étaient le français, les mathématiques, l'histoire/géographie ou encore les sciences...Aujourd'hui

s'ajoute l'anglais, l'histoire de l’art.…"La place de l’enfant a aussi évolué dans la classe : il est devenu acteur de

ses apprentissages. On a changé la façon d’enseigner : d’un enseignement plutôt magistral où l’enfant écoute,

on a développé un enseignement participatif avec du travail de groupe, de la recherche, des questionnements…

où l’enfant construit ses savoirs" explique-t-elle. Enseignant dans un Regroupement Pédagogique

Intercommunal, Maîtresse Catherine a dû se former à la notion de "multi-niveaux", pour son plus grand bonheur.

"Le multi-niveaux favorise l’autonomie des enfants, l’interaction et la bienveillance entre eux et une curiosité

plus accrue. Le fait qu’ils soient scolarisés plusieurs années dans la même classe me permet de les connaître

davantage, de les voir évoluer et d’ajuster les apprentissages au plus près de leurs capacités "s'exclame-t-elle.

Un côté familial qui lui plaît et qui rassure également les parents. Le fait de gérer plusieurs niveaux en même

temps, cela demande par contre plus de préparation en amont. Epanouie dans son métier, elle le reconnait

aujourd'hui c'est en accueillant les enfants de ses anciens élèves qu'elle a pris conscience des années

écoulées...Des années remplies de bons souvenirs, de patience, de tolérance, de bienveillance et d’amusement!

"Je m’émerveille tous les jours de leur candeur, leur espièglerie, leurs maladresses, leur curiosité…Grâce à eux,

j’ai mûri ils m’ont aidé à évoluer. Ils sont une source d’inspiration" conclut-elle.

20

▪ VIE SCOLAIRE

SOU DES ÉCOLES

Le Sou des écoles du RPI Grézolles/Souternon/Saint-

Julien-D'Oddes est une association qui regroupe les
parents d'élèves et les enseignants de l'école publique.
Son but est d'apporter son soutien aux trois classes du RPI
dans ses activités, par l'achat de matériel, et le financement
de sorties et de projets pédagogiques et culturels. Pour se
faire, le Sou récolte des fonds toute l'année grâce aux
cotisations des familles, mais aussi à l'organisation de
plusieurs ventes (cakes, pizzas...), d'événements sportifs et
de loisirs (Trail, concours de belote...) et offre aussi aux élèves
et aux familles la possibilité de se rencontrer ou de se
retrouver lors de temps conviviaux (Arbre de Noel, Fête de fin
d'année).
Cette rentrée 2020, trois membres actifs du Sou sont partis
accompagner leurs enfants vers le Collège. Muriel Gerin,
Stéphane Dalbègue et Jean-Pierre Bruyère nous ont quittés
après plusieurs années d'investissement.
L'équipe du Sou s'est donc renouvelée et nous avons
accueilli Laure Farge, qui prend la Présidence, secondée
par Laëtitia Gaudard à la vice-présidence. Sébastien
Darpheuille a été élu au poste de vice trésorier, et
assistera Céline Rozanski, trésorière. Enfin, Delphine
Mandier prend le poste de vice-secrétaire, et prêtera main
forte à Jézabel Martinez, secrétaire.
De nouveaux parents sont venus prendre une part active à
l'association et nous les en remercions !
L'an dernier, nos projets ont été évidemment très impactés
par la crise sanitaire, et pour cette année, nous n'avons,
comme tout le monde, que peu de visibilité. Nous avons
néanmoins pris le parti de prévoir nos actions, en espérant
que la situation s'améliore et nous permette de les mener à
bien.
Cette année, nous avons pris la décision de ne pas organiser
de trail qui nécessite une très grosse préparation en amont,
en raison du risque d'annulation.
Le sou remercie toutes les personnes qui prennent part de
près ou de loin à la vie de l'association, et permettent la mise
en place de beaux projets pour nos enfants !

Calendrier festif 2020/2021

Une première vente de cake a eu lieu au
mois de Novembre.

La fête de Noel a été annulée et une vente
de galette des Rois a été proposée début Janvier.

Le concours de belote devait se dérouler le
15 Janvier à Souternon.

La Fête de fin d'année aura lieu le 26 Juin.
D'autres ventes viendront sans doute ponctuer
l’année !

Mot de la présidente

Laure Farge, 34 ans, 2 enfants dont un au RPI de

Souternon en Moyenne Section.

« Nous voulons soutenir nos petites écoles pour

qu'elles puissent continuer de fonctionner et

réaliser des projets, surtout pour nos enfants. Le

rôle du Sou est de réunir les fonds nécessaires à

la réalisation des projets scolaires des

enseignants, organisés pour nos enfants (sorties,

transports, USEP, cinéma, spectacles...). Il

permet aussi d'acquérir de nouveaux livres, des

jeux éducatifs, du matériel... Et tout ça dans le

seul but que nos enfants puissent en profiter et

aborder les apprentissages de différentes

façons ! »

Et de la vice-présidente

Laëtitia Gaudard, 34 ans,

2 enfants scolarisés au RPI de

Grézolles/Saint-Julien-d'Oddes

en CP et CE2.

"De nombreuses personnes ont quitté

le bureau du Sou des écoles cette année

du fait de l'entrée de leurs enfants au

collège, il a donc fallu se mobiliser

pour continuer à faire vivre cette

association indispensable à nos petites

écoles.

Nous allons tenter de donner un

nouveau souffle au Sou, malgré le

contexte et les mesures sanitaires qui

nous restreignent le champ des

possibles...Une chose est sûre : le Sou

21

▪ VIE ASSOCIATIVE

La buvette communale est gérée par l’association

« Vive la vie à Souternon » et est ouverte tous les
dimanches à partir de 11h30. L’association se compose
de quinze membres qui, par groupe de deux, tiennent la
buvette à tour de rôle. Pour toute occasion, elle peut être
ouverte sur demande auprès d’un des adhérents ou du
président Benjamin VERNAY au 06 85 68 55 22.
Cette année a été particulière, juste après la corvée de
nettoyage du mois de Mars, nous avons dû fermer à
cause de la première vague de la COVID-19. Nous
avons pu réouvrir pendant l’été et avons dû fermer de
nouveau à l’automne. Toutes les manifestations de
l’année ont malheureusement été annulées.

Concernant l’année prochaine, la situation actuelle ne
nous permet pas encore de prévoir un programme précis
des manifestations. Une chose est sûre, si les
conditions sanitaires nous le permettent nous
espérons faire notre concours de pétanque début
Juillet !

DES NOUVELLES DE L’ÉCOLE

DE PÊCHE

L’école de pêche a été créée en 2017 par l’AAPPMA

« les pêcheurs de l’Aix ». L’animation est assurée par

Didier PYLERE qui est titulaire d’un BPJEPS mais qui

est aussi garde pêche pour la fédération et l’association

de pêche de Saint-Germain-Laval. Il est épaulé par des

bénévoles de l’association lors des différents cours.

Le bilan de cette année sera rapide.
Etant confinés au printemps, nous n’avons pas pu lancer
notre saison, le concours fédéral entre écoles de pêche
a été annulé. Cependant, début Octobre nous avons pu
faire une sortie pêche avec pour thème « initiation à la
pêche du brochet aux leurres ». Lors de cette sortie, trois
jolis brochets ont été sortis de l’eau.

Nous espérons pouvoir reprendre les cours début Avril
2021 si le contexte sanitaire nous le permet. Nous allons
rester sur le même modèle que les années précédentes
avec des cours théoriques au siège de l’association à
Saint-Germain-Laval et la pratique à l’étang de Purière à
Souternon. Le but étant l’autonomie de chacun des
élèves pour la pratique du loisir pêche seul par la suite.
Des sorties rivières et dans d’autres étangs que celui de
Purière seront aussi organisées. Nous avons aussi en
projet la création d’une école de pêche à la mouche.
Fin Mai, l’objectif du concours organisé par la fédération
départementale des pêcheurs de la Loire entre toutes les
écoles de pêche du département sera une motivation !

Pour cette nouvelle saison, si des jeunes sont

intéressés il est possible de s’inscrire auprès de

l’association de pêche par mail

benjamin.vernay42@gmail.com

La seule condition pour y adhérer est de prendre sa

carte de pêche affiliée avec l’association des

Pêcheurs de l’Aix

Brochet

de 57

cm par

Noah

22

mailto:benjamin.vernay42@gmail.com

▪ VIE ASSOCIATIVE

COMITÉ DES FÊTES LA LETTRE DU COMITÉ

Cher(e)s ami(e)s Souternoises et Souternois,

 Pour ceux qui ne nous connaissent pas encore, nous sommes les

nouveaux co-présidents du comité des fêtes de Souternon. Nous avons été

élus en ce début d’année 2020...année un peu troublée où nous n’avons

pas encore pu exercer nos talents !

 Voici une brève présentation pour apprendre à nous connaitre et

vous présenter nos différents projets pour l’année 2021, si toutefois les

conditions sanitaires nous le permettent. Nous avons repris les rênes du

comité des fêtes avec des projets en tête, mais comme tous nous avons

malheureusement souffert de la crise sanitaire liée à la COVID-19 et nous

avons dû nous résigner, pour la sécurité de chacun, à annuler les

différentes manifestations. Nous avons seulement pu assurer une corvée

nettoyage au mois d’août.

Néanmoins, nous ne baissons pas les bras ! Voici un aperçu de ce

que nous comptons organiser en 2021 :

 le traditionnel repas des ainés dès que cela

sera possible,

 une vente de repas à emporter,

 et bien sûr l’incontournable fête patronale des

7, 8 et 9 Août, qui devrait enfin accueillir sa

course de caisses à savons! (À cette occasion, toute aide

supplémentaire sera appréciée, merci de vous rapprocher d’un

membre de l’association si vous souhaitez participer).

D’autres projets sont toujours en cours de réflexion…Le comité des fêtes a

pour but de continuer à faire vivre le village toutes générations confondues

dans la joie et la bonne humeur. Il est ouvert à tous et les idées et

expériences de chacun sont les bienvenues. Nous vous communiquerons

les dates de l’assemblée générale ainsi que celles des différentes

manifestations dès que la situation le permettra.

Pour rappel, vous pourrez les consulter

sur notre page Facebook « Comité des

fêtes de Souternon » ou sur le site

internet de la commune.A très bientôt

Johanna, Julien et tous les membres du

COMITÉ DES FÊTES

« Je suis Johanna Marcelin

Michaud, j’habite à

Souternon depuis bientôt

neuf ans. J’ai appris à

connaitre le village, son

histoire, ses habitants et

c’est avec plaisir et bonne

humeur que je vis ici avec

mon mari et nos deux

garçons. »

23

▪ VIE ASSOCIATIVE

Soutenez Unicorn's Dream !

C’est au lieu-dit Goelle que l’association Unicorn’s Dream s’est implantée en 2009, une initiative de Mme Janin.

Elle est née d’une part du penchant naturel de sa présidente à récupérer des animaux abandonnés, en péril ou
maltraités.Plusieurs sont ainsi devenus des pensionnaires permanents, bien avant la création de l’association. Mais aussi
suite à la création d’un forum convivial sur internet, par la présidente, centré sur la protection animale.
En effet, de plus en plus de demandes de sauvetages d’équidés, de chiens ou autres animaux étant diffusées sur ce
forum, il lui est apparu nécessaire de créer une structure associative légale permettant de trouver des familles d’accueil,
rédiger des contrats d’adoption, organiser des transports, lancer des appels aux dons...

 Le but de l’association est de sauver de l’abandon, de l’abattoir ou de mauvais traitements le plus d’animaux possibles,
sans distinction de races. Ses moyens d’action sont principalement son forum, http://revedelicorne.forumactif.com , qui a
été riche de six cents membres dont certains étaient extrêmement actifs. La présidente aimerait plus de propositions de
familles d'accueil par exemple.

Hélas, ses finances très limitées, provenant des adhésions et de dons essentiellement, ne lui permet guère de se faire
connaître hors d’Internet...Son besoin le plus urgent serait un Sambron pour nettoyer l’écurie, une simple brouette étant
devenue très insuffisante.
Elle a également besoin de nourriture pour chiens, chats et chevaux (foin, croquettes, granulés, céréales, pain sec…), de
vieilles couvertures, vermifuges...Les dons en nature sont aussi précieux que les dons en argent !

Plus de 150 animaux sauvés
Depuis sa création en mars 2009, Unicorn’s Dream a
permis, d’organiser ou favoriser le sauvetage de plus de
cent cinquante animaux dont, par exemple :
- Toscane trotteuse de 3 ans
- Urtika trotteuse de 2 ans
- Louis de Keruyo, PFS de 10 ans
- poulain SF presque aveugle
- un rat et une gerbille
- un poulain comtois
- un mulet de trois ans
- Tamara une jument pie de16 ans
- TF PP Hongre 2 ans...

Par ailleurs, elle a recueilli en ses locaux, soit à
l’adoption, soit en famille d’accueil :
- Peluche, lapine naine lion
- Ursula jument pie tobiano
- Brandy une vieille chienne
- Sofie pouliche
- Helmut chien de chasse
- 5 rats
- Némo un rat bleu et blanc
- Bilou, Cotelette et Gigotte sont des moutons
- Peguy est un cochon nain de sexe féminin
- Cocotte est une jument de trait

Plus d’infos :

https://www.facebook.com/Association-Unicorns-Dream-112107758409
http://revedelicorne.forumactif.com/

http://revedelicorne.over-blog.fr/pages/La_boutique_de_lAssociation-6031273.html
licorne42260@gmail.com

24

http://revedelicorne.forumactif.com/
https://www.facebook.com/Association-Unicorns-Dream-112107758409
http://revedelicorne.forumactif.com/
http://revedelicorne.over-blog.fr/pages/La_boutique_de_lAssociation-6031273.html
mailto:licorne42260@gmail.com

▪ VIE ASSOCIATIVE

Les Amis du Coin de l’Inde et du Monde

Depuis 2012 nous aidons Chinna Palamalai dans le Tamil Nadu (sud de l’Inde) un village de tribaux, ce sont des

adivasis dont certains sont déplacés ou rejetés. Ils sont très pauvres mais grâce à l’aide de notre comité leur situation

s’est bien améliorée, leur motivation à s’en sortir et à devenir autonomes leur a permis de se débrouiller seuls. Nous en

sommes très heureux et encouragés à poursuivre nos actions.

C’est ainsi que cette année nous aidons Jandlapeta
(c’est le 7ème jumelage) toujours dans le Sud de l’Inde
mais dans l’Andra Pradesh. Le village comprend une
vingtaine de maisons qui abritent 90 personnes. Les
habitants n’ont pas de terre à eux mais travaillent sur les
terres des propriétaires de la zone. Les revenus que les
gens se font comme travailleurs agricoles sont
insuffisants pour vivre. La plupart des maisons sont des
huttes. Le gouvernement précédent a donné cinq
maisons mais aucune n’est terminée.
L’école primaire est à un kilomètre du village, les enfants
y vont à pieds.

Il n’y a pas de collège ni de lycée à proximité, mais de
toute façon les parents n’ont pas assez d’argent pour
payer les frais. Souvent les enfants vont travailler avec
leurs parents. Il n’y a pas de crèche, pas d’hôpital
proche, pas de transport, la première route est à 4 km.
Pour les soins médicaux il faut aller à Vedukuruppam 20
km ou Pachikallam 25 km ou à l’hôpital de Chittoor. Il y
a l’eau et l’électricité mais pas de sanitaires. L’eau
provient d’un forage qui a besoin de grosses réparations
(problème de fuites). Voilà la lettre que nous avons
envoyée au responsable de Jandlapeta le 25 juin
dernier :

 VIE ASSOCIATIVE

"Merci pour votre courrier de courant mai. Tout doucement notre pays sort du

confinement, nous pouvons nous déplacer, les écoles et les lieux publics sont accessibles,

il faut tout de même se laver les mains, porter le masque et respecter les distanciations.

Ce fléau a fait chez nous pas loin de 30000 décès et a mis à mal notre économie. Le

nombre de gens sans travail a beaucoup augmenté. Nous espérons pour la terre entière

que le virus disparaisse, un traitement efficace ou bien sûr un vaccin. Nous sommes bien

conscients que chez vous ce n’est pas simple non plus, que les pauvres gens sont durement

éprouvés. Nous sommes contents que notre argent soit bien arrivé. Nous avons lu sur votre

mail que vous alliez réparer le forage, c’est une sage décision qui coûtera moins chère

qu’un forage neuf. L’argent économisé servira à autre chose. Nous souhaitons vivement

(avec notre aide) la constitution d’un capital pour les micros crédits, les femmes

pourront emprunter et rembourser avec un petit intérêt, le capital augmentera et

bénéficiera à d’autres personnes. Avez-vous des aides du gouvernement ou d’autres

O.N.G. ? Il faut faire des demandes de subventions pour vos projets. Il est bien évident que

nous ne pouvons pas vous aider au financement de tous vos besoins, nous venons de vous

envoyer 68850 Rs pour le premier semestre. Nous sommes un petit comité, nos moyens sont

limités et la pandémie n’arrange rien.

Les prochains envois auront lieu en octobre 2020. Nous vous enverrons 500 €. Par souci

d’économie, dans la mesure du possible, il faudra privilégier les projets qui servent aux

deux villages Jandlapeta et YSR St Colony.

Les membres de notre comité et moi-même sont heureux de vous aider mais attendent

de votre part des réponses précises à nos questions. Nous souhaitons que la Covid

épargne votre région, soyez tous prudents et espérons tourner la page bientôt sur ce

virus. Bon courage et recevez nos amitiés ». Roger Dégoutte, et les membres du comité

local LACIM

25

▪ VIE ASSOCIATIVE

Les Amis du Coin de l’Inde et du Monde

Pour commencer notre aide à Jandlapeta, nous avons envoyé au premier semestre 2020 « 250 € » pour les

besoins les plus urgents et 600 € pour la réparation du forage. Malheureusement sur leur réponse du 2 octobre,

nous avons pu lire que compte-tenu de la pandémie de la covid les ouvriers devant réparer le forage ne sont

pas autorisés à se déplacer. Il a fallu aussi parer au plus indispensable : distribuer des rations alimentaires aux

villageois, ils n’ont pas le droit de se déplacer pour aller travailler et du coup n’ont pas d’argent pour acheter de

l’alimentation. Nous avons nos problèmes en France mais là-bas aussi. Au final, voici le résumé du parcours

de notre comité LACIM pour cette année 2020.

Si vous êtes sensible sur les actions de LACIM, sur les principes de prêts, plutôt que

de donner de l’argent, venez étoffer notre comité, venez nous aider, nous avons

besoin de vous, notre comité vieillit...Vous pouvez le faire soit en nous contactant, soit

en vous adressant directement au siège social à Croizet-sur-Gand. Pour mieux

connaître notre association, vous pouvez consulter le site de LACIM.

Fédération Nationale des Anciens Combattants en Algérie, Maroc et Tunisie

La situation pandémique de ce début d’année a fortement perturbé le fonctionnement

de notre comité. Nous avons été contraints d’annuler nos manifestations et cérémonies

du 19 mars, 8 mai et 11 novembre suite au confinement.

 Au mois d’Avril, notre section a été marquée et bouleversée par le départ rapide de notre

camarade Pierre Bourdelin et son épouse Fernande. Pierre avec Robert et Raymond

Vernay, partis en 2019, étaient des copains qui ne manquaient jamais les cérémonies.

Avec un nombre d’adhérents bien diminué, nous allons aujourd’hui essayer de survivre

à cette épidémie qui, nous l’espérons, épargnera les anciens que nous sommes.

Meilleurs vœux à tous !

Un comité très restreint a malgré tout commémoré

le 11 novembre, en plein confinement.

26

▪ VIE ASSOCIATIVE

SOCIÉTÉ DE CHASSE LA JOYEUSE

Comme beaucoup d'associations, pour cause de

confinement, les chasseurs ont dû écourter leur saison 2019-

2020.
L'équipage local de déterrage (renards et blaireaux) n'a pas
pu exercer, ce qui présage une augmentation de ces espèces
dans les années à venir. La suppression de la journée festive
"tripes ou entrecôtes ", organisée habituellement fin mars,
rend la situation financière de la société préoccupante.
Et le traditionnel repas réunissant chasseurs et propriétaires
de terrains a été annulé.

Pour la saison 2020-2021, elle avait très bien démarré, malgré
la sécheresse pénalisante pour nos chiens, mais avec une
bonne population de gibiers, sans doute liée au confinement
du printemps. Nous avons pu remarquer un changement de
comportement de la faune, moins sauvage, visible près des
habitations, voir dans les cours des maisons ainsi que sur les
routes. Une "corvée" pour un début de saison dans des
conditions optimales de sécurité et de sérénité. Alors que
certains nettoyaient entièrement le local, d'autres refaisaient
des piquets, passaient le gyrobroyeur ou encore vérifiaient les
miradors. Chacun avait un rôle bien précis.

Atelier d’écriture

En espérant terminer cette saison

prometteuse et tous vous retrouver au

printemps lors de notre journée

"tripes/entrecôtes", je vous souhaite une

bonne année 2021 !

 Thierry Coudour

Déjà dix ans que les premiers participants à

l'atelier d'écriture, sous l'égide bienveillante de la

bibliothèque municipale, ont jeté l'encre sur des

feuilles blanches.

Cette année, des séances se sont déroulées en

début d'année puis ce grand tunnel du

confinement…Des essais de travail ont été faits

par mails les deux mois suivants, mais vite

reconnus peu appropriés, principalement à cause

de ce qui nous manque à tous actuellement :

partage, écoute, convivialité, détente...

 En espérant démarrer l'année 2021 dans les

meilleures conditions possibles, nous vous

rappelons que l'atelier est ouvert à toutes et à

tous, totalement gratuit et favorisant une

souplesse de dates et d'horaires adaptée au plus

grand nombre.

 Nous terminerons en citant Jacques

PREVERT :

"Il faudrait essayer d'être

heureux, ne serait-ce que pour

donner l'exemple"

Bernadette et Michel BADAUD

 0630982274

Clin d'œil : Le concours" Dis-moi dix

mots 2020" organisé par la

médiathèque Intercommunale,

auquel l'atelier a participé, a vu une

de nos représentantes remporter le

3ème prix !

27

▪ VIE ASSOCIATIVE

La Bibliothèque Municipale

Deux mots qui ont marqué notre année 2020, au milieu de la COVID, en ce qui concerne la lecture :

« présentiel et distanciel »

 Présentiel :

Et oui, nous sommes ouverts (quand les règles nationales le permettent) le dimanche de 9h à 11h30. Nous avons pour l’instant

fermé le mardi, pour une raison simple : garantir facilement la sécurité sanitaire de tous (les livres restent ainsi en « quarantaine

» une semaine). Sur place, nous vous demandons bien sûr de porter un masque et de vous nettoyer les mains à l’entrée, mais

les lieux s’y prêtent bien.

Quand nous ne pouvons pas ouvrir, vous pouvez toujours nous contacter pour une livraison express, c’est le « click and collect

» de notre bibliothèque.

Nous recevons chaque mois, des nouveaux ouvrages via la bibliothèque départementale, la liste est disponible au sein de la

bibliothèque, mais aussi sur le site de la mairie.

Distanciel : Confiné ou pas, nous continuons pour beaucoup à lire. La Médiathèque Départementale de la Loire met à

disposition des livres en ligne pour ceux qui possèdent une tablette, ainsi qu’une multitude d’accès à des revues et journaux.

Concernant la presse en ligne, il y a plus de 1 600 titres (Le point, society, le petit quotidien, art actuel, Chasse magazine,

Désirs de voyages, il y en a pour tous les goûts …). Pour en profiter, il suffit de passer nous voir, il nous faut juste vos

coordonnées.

 Vous pouvez bien sûr continuer à nous joindre sur notre adresse : bibliotheque.souternon@laposte.net , nous nous ferons

un plaisir de vous répondre.

Et que ce soit en présentiel ou en distanciel, notre équipe de bénévoles se tient à votre disposition, nous sommes actuellement

cinq bénévoles : Odette Degoutte, Cécile Deux, Josette Lefranc, Marie-Chantal Paris, et Agathe Pothin.

L’équipe des bénévoles de la bibliothèque vous souhaite

une très belle année 2021 et espère vous voir découvrir notre

bibliothèque !

Les Coopératives d'Utilisation de Matériel Agricole sont une forme de société permettant aux agriculteurs de mettre en commun

leurs ressources afin d'acquérir du matériel agricole. La Cuma doit fournir du matériel à ses adhérents alors que ces derniers
s'engagent à l'utiliser. Elles ont pour objet l'utilisation en commun par des agriculteurs de tous moyens propres à faciliter ou à
développer leur activité économique, à améliorer ou à accroître les résultats de cette activité.

La CUMA Souternoise a été créée le 25 octobre 1988 avec Jean-Pierre Bouiller comme président jusqu'au 31 décembre 2006
et Gilles Michaud comme trésorier jusqu'au 31 Décembre 2000. A ce jour, c'est Laurent Bouiller qui préside, depuis le 1er janvier
2007 et Bernard Vernay qui s'occupe de la trésorerie depuis le 1er Janvier 2001. Actuellement la Cuma est composée de 25
adhérents et possède 16 matériels différents qui sont majoritairement utilisés pour le travail du sol. Ils sont stockés chez des
adhérents volontaires.

28

Composition du Bureau :

Laurent BOUILLER Fernand Combrisson

Bernard VERNAY Gilles Michaud

Christophe Pion Bruno Curtil

Laurent Payant Noël Brosse

▪ TOURISME ET ACTIVITÉS

 GÎTE

29

SOUTERNON (42 LOIRE)

Vue montagnes, Campagne, en pleine nature.

Description du bien

Au pied des monts du Forez, au cœur de la campagne roannaise, cette maison en pierre de 170m2, vous permettra
de passer un agréable séjour. La maison offre un espace extérieur clos avec piscine chauffée entièrement couverte
par dôme modulable fonctionnelle de mars à novembre.

Table de pique-nique et barbecue. Spacieux et très confortable.

Proche autoroute (10 min), à proximité de Chalmazel, Roanne.

De 600€ à 1270€/semaine selon la saison.

Location week-end possible : 395€ à 495€. Informations complémentaires

Taxe de séjour obligatoire

0,30€ par nuit et par personne, gratuit pour les – de 13 ans

Contact

Loueur : Bernard BECOT

 04 77 65 58 32 06 75 10 44 05

 Chemin du petit bois 42260 Souternon

Bernard.becot@nordnet.fr

▪ TOURISME ET ACTIVITÉS

ACTIVITÉS

CHAMPAGRI

 Mr Lionel BONNEMAISON

Mr Didier BEURRIER

et Mme Catherine GERBEAUD

 (dont le commerce se situe à Boën sur Lignon)

30

NOUVEAUX

HABITANTS

https://www.societe.com/societe/champagri-801832130.html

31

▪ ZOOM SUR LA CCVAI

LE MOT DU PRESIDENT DE LA

COMMUNAUTÉ DE COMMUNES

Madame, Monsieur,

Cette année 2020 restera certainement dans les annales. Personne n’aurait pu prévoir ce que nous sommes en train de

vivre.

Les collectivités n’ont pas été épargnées, un premier tour des municipales compliqué, un trimestre de confinement, pour

retrouver une certaine mise en route complexe et décalée en fonction de chaque structure.

Notre Communauté de Communes a pu se reconstruire plus rapidement car toutes nos communes avaient élu leurs conseils

municipaux au premier tour.

Le 8 juin dernier les élus communautaires m’ont reconduit à la présidence de notre communauté de communes.

Par cette tribune, je les remercie très sincèrement de la confiance qu’ils me témoignent.

Notre communauté de communes est l’une des deux plus petites de la Loire avec la communauté de Communes des Pays

d’URFE.

Cela ne nous a pas empêché de réaliser des investissements qui ont modifié de façon significative notre territoire

Je pense en particulier aux maisons de santé de St Germain Laval et St Martin La Sauveté, au multi accueil à St Germain

Laval, de l’installation de la fibre sur toutes nos communes et de la rénovation de bâtiments patrimoniaux.

Sur cette nouvelle mandature nous continuerons à investir.

Un aménagement de la salle des sports de AMIONS est en cours ainsi que la mise aux normes de la déchetterie

L’extension de la zone d’activité des Grandes Terres sera programmée ce printemps sur le foncier que nous avons pu

acquérir en 2020.

La rénovation de la salle des sports de St Germain Laval est à l’étude.

Nous travaillons à la mise en place d’un service mutualisé entre communes et intercommunalité

Une réflexion est en cours pour un projet de territoire en partenariat avec la CAF, le Contrat Territorial Global (CTG).

Vous serez tenus informés des prestations que nous pourrions mettre en place.

Je reste à votre écoute.

Très sincèrement.

Maire de Vézelin-sur-loire

Président de la Communauté de Commune des Vals d’Aix et Isable

32

▪ FAMILLES RURALES

▪ ACCUEIL DE LOISIRS LES FARFADETS

L’accueil de loisirs Les Farfadets s’adresse aux enfants de 3

ans au CM2. Il est possible de s’inscrire aux différentes activités
tout au long de l’année (voir notre site internet).

Bilan de l’année 2020

Périodes d’ouverture et Fonctionnement :

• Les Mercredis Loisirs (8h-18h) avec Béatrice et Bertrand

• Petites vacances d’hiver, de printemps (2 semaines) et de
la toussaint (1 semaine).

• Grandes vacances (3 semaines en juillet et 2 en août), le
mini-camp pour les 7-11 ans la deuxième semaine
d’ouverture en juillet a malheureusement été annulé.

Un transport quotidien est proposé aux familles pendant les
vacances scolaires. Les tarifs dépendent du Quotient Familial.
Pendant les vacances, nos prix favorisent l’inscription à la semaine,
ceci dans le respect de la cohérence du programme d’animation.

Lieux d’accueil (pour 2020)

La CCVAI, Le collège de Saint Germain Laval, L’école publique de
Saint Germain Laval, l’école publique de Vézelin-sur-Loire.

Activités

Pour chaque période un programme est réalisé par l’équipe
d’animation : un fil directeur est choisi et en découlent des
thèmes. Comme pour tout le monde, cette année a été très
particulière et toutes les animations, qui étaient prévues, n’ont pas
pu toujours se faire. En janvier/février, pendant les mercredis
Loisirs, nous avons fait des animations autour de la musique. Nous
avons, notamment, eu une intervention de la Fanfare de St Germain
Laval - Poncins et eu un échange avec le Théâtre Turak dans le
cadre du projet Terre Buissonnière. Nous avions démarré notre
projet Vivre Ensemble Tout Un Art avec la fédération Familles
Rurales et l’UFCV. Ce projet a malheureusement été annulé. Il en a
été de même pour tous les projets en commun avec d’autres
structures. Pendant l’été, nous n’avons pas organisé de sorties et
préféré faire venir des intervenant au centre afin que les règles
sanitaires puissent être respectées. En fonction de la période et
de l’âge des enfants, le rythme de chaque Farfadet est respecté.

Comptabilité

• Compte de résultat équilibré.

• Le coût de revient par enfant est d’environ 4.50 € de
l’heure.

Contact Bertrand CHINAL (directeur)

• Tel : 06-83-48-10-50 et 04-77-65-48-75

• Mail : familles-rurales-saintgermainlaval@hotmail.fr

• Site web : http://asso-famillesrurales-
saintgermainlaval.e-monsite.com

Partenaires Financiers

• CCVAI

• Mairies du territoire de la CCVAI

• CAF de la Loire

• MSA Loire Drôme Ardèche

Où trouver des informations

• Sur notre site internet.

• Sur le site de la CCVAI et dans ses locaux

• Sur le site Mon-enfant.fr

• Dans les journaux.

• Sur Facebook

• Dans les écoles et mairies du territoire de la
CCVAI (affiches et programmes)

• Chez les commerçants

• Sur le panneau lumineux

• Sur l’application

Enfin, un grand merci aux bénévoles de l’association familles
Rurales qui donnent de leur temps pour le bon fonctionnement
de l’accueil de loisirs Les Farfadets.

ZOOM SUR : « L’accueil de Loisirs Les Farfadets

pendant cette période de pandémie »

Le 11 mars dernier, les deux animateurs des mercredis loisirs disaient au

revoir aux Farfadets, sans savoir ce qui allait se passer la semaine

suivante. Comme tout le monde, il a fallu que l’on s’adapte aux nouvelles

règles sanitaires et à une nouvelle façon de travailler. Nous avons beaucoup

communiqué avec les parents par mail et envoyer ou mis sur notre site internet

des jeux aux enfants. Concernant l’ouverture du centre, il était pour nous

indiscutable de la maintenir, au moins pour les familles dites « prioritaires ».

Et, finalement, c’est bien ce qu’il s’est passé. Nous avons pu accueillir les

enfants de ces familles pendant les mercredis et les vacances de Printemps.

Ils n’étaient, certes, pas nombreux chaque jour mais il était primordial qu’on

puisse proposer ce service aux familles. Nous remercions, d’ailleurs, nos

financeurs, et notamment la Communauté de Communes des Vals d’Aix et

Isable ainsi que les mairies du territoire qui ont accepté de maintenir ce service.

Et, près le confinement, il a fallu s’adapter à tous les protocoles qui nous étaient

imposés. Au départ très compliqués à mettre en place car les enfants devaient

restés distants entre eux, puis, au fur et à mesure que les semaines

avançaient, ils se sont allégés et c’est devenu un peu plus simple. Il restait

quand même une grosse partie de nettoyage pendant et en fin de journée, ce

que les animateurs ont toujours bien réalisé. Merci à eux. Nous continuons à

suivre les règles sanitaires afin que tout puisse se passer dans les meilleures

conditions pour les enfants.

Fréquentation Les effectifs ont été bien évidemment en

baisse, mais beaucoup de familles ont maintenu leur confiance
dans notre structure et nous les en remercions.

• Mercredis Loisirs : 50 enfants

• Hiver : 65 enfants

• Printemps : 5 enfants (période de confinement)

• Eté : 110 enfants

• Toussaint : non connu lors de l’écriture de cet article

33

▪ COMMUNICATION

MÉMOS INFO

Les correspondants des journaux

Le PROGRES – La TRIBUNE

Elisabeth VERNAY

“Prachaise”

42260 SOUTERNON

Tél : 04.77.65.54.65

Email : jeanlouis.vernay@orange.fr

PAYSANS DE LA LOIRE

Aurélien GAUDARD

42260 SOUTERNON

Tél : 06.84.17.84.00

Email: gersande.soubeyrand@live.fr

OUVERTURE de la Mairie au Public :

- les mardis de 9H à 12H.

- les mercredis de 9H à 12H.

- les jeudis de 9H à 12H et de 14h à 18H.

- Permanence des élus le samedi de 9H à 12H.

 Mairie de Souternon

 31, Place de l’Église

 42260 SOUTERNON

 04 77 65 54 56

 souternonmairie@yahoo.fr

Les horaires de la déchèterie Intercommunale

Située à St Germain- Laval

Heure d'été : Heure d’hiver :

Lundi : fermée Lundi : fermée

Mardi : 14h-18h Mardi : 13h-17h

Mercredi 9h-12h et 13h30 Mercredi 9h-12h et 13h30-17h

Jeudi : 14h-18h Jeudi : 13h30-17h

Vendredi : 14h-18h Vendredi : 13h30-17h

Samedi : 9h-12h et 13h30-18h Samedi : 9h-12h et 13h30-17h

Plus d'informations au 06 85 30 85 44

Centre de Secours (Pompiers) : 18

S.A.M.U(Service Aide Médicale Urgente) : 15

Gendarmerie : 17 ou 04.77.65.45.11

Trésor Public : 04.77.65.42.38

Relais Assistantes Maternelles :04.77.65.58.02

Syndicat Eaux de la Bombarde :04.77.65.40.64

Saur (distribution d’eau) : 04.69.66.35.00

Communauté de Communes des Vals d'Aix et
Isable

28 rue Robert Lugnier

42260 ST GERMAIN LAVAL

04.77.65.48.75

ccvai@ccvai.fr

www.ccvalsaixisable.fr

Horaires d’ouverture au public : du lundi au
vendredi de 9H30 à 12H et de 14H à 16h30

Ramassage des ordures ménagères

Le vendredi matin (Compétence Communauté de Communes des Vals d'Aix et Isable)

BOULANGERIE FOURNIT

Horaires dépôt de pain :

Mardi de 8h15 à 8h30

Jeudi de 9h à 9h15

Vendredi : uniquement sur commande

Pour plus de renseignements : 06 33 87 53 16.

34

mailto:jeanlouis.vernay@orange.fr
mailto:ccvai@ccvai.fr
http://www.ccvalsaixisable.fr/

▪ ÉTAT CIVIL

& Mr Cyril DUMONT et Mme Claudine RAYMOND

 au Gouttey

Et ses sincères condoléances aux familles de :

CHAUX Clotilde, Marie, née PALABOST, décédée le 21 janvier 2020, à Saint Germain Laval

MONDIERE Daniel, Antonin, décédé le 2 juillet 2020, à Roanne

RONDY Cécile, Claudine née GRIFFON, décédée le 4 juillet 2020, à Roanne

BONNEFOND Bernard décédé le 25 juillet 2020, inhumé le 29 Juillet à Souternon

LEGER Roger décédé le 23 Octobre 2020, inhumé le 27 octobre 2020 à Souternon

CHAFFANGEON Bernard décédé le 1er novembre 2020, à Souternon

CROZET Bénédicte, née GIRAUD, décédée le 15 Novembre 2020, à Saint Etienne

RAYNAUD Michelle décédée le 17 Novembre à Roanne et inhumée le 21 novembre à Souternon

ULISSE Francia née EPINAT, décédée le 19 novembre 2020, à St Germain Laval

Lionel
BONNEMAISON et
Caroline PFEFFER,

à Chanavard

Didier BEURRIER et
Cathy GERBEAUD,

à Purière

35

L’équipe municipale adresse toutes

ses félicitations aux parents et à la

grande sœur Livia, de Milan et

Anton GAUDARD, nés le 10

Octobre 2020, à Roanne.

SOLUTION AUX MOTS CROISÉS DE LA PAGE 8

 1 2 3 4 5 6 7 8 9 10

I P E T I T B O U T

II A S F A R T E R

III Y C D U A D A B

IV A K I A S T I C O

V N O M I S E M E U

VI T S H I R O S I

VII M A N I Z A N L

VIII G A U D A R D I L

IX E D E G O U T T E

X L U C O O D U U R

36

