


2017


Le Crevantois

Bulletin d'informations municipales


En ce début d'année je souhaite à toutes et à tous une très bonne année 2017, que chacun puisse trouver dans notre commune toutes les satisfactions espérées de santé, de travail.

Grace à la rigueur de toute l'équipe communale, l'exercice 2016 s'est achevé dans la conformité avec ce qui était programmé au budget. Le résultat laisse apparaître un excédent qui sera cumulé avec ceux des exercices précédents, ce qui laisse un avenir relativement serein, du moins sur le plan financier. Vous trouverez plus de détails dans les pages du bulletin consacrées à ce sujet.

La provision « dépenses pour imprévus », inscrite au budget, a permis de faire face aux quelques dépenses imprévues d'entretien des bâtiments et des voiries ou de remplacement de matériels en fin de vie. Nous avons ainsi pu réaliser rapidement ces actions pour préserver les biens et le patrimoine de la commune.

La rénovation du vestiaire du club de football, programmée en 2016 avec une subvention FIC de 30% du Conseil Départemental se terminera en début d'année, avant la reprise de la saison des compétitions. Je suis certain que les nombreux utilisateurs sauront préserver leur local remis à neuf.

Le chantier de restauration du four de La Brousse est au point mort, victime des intempéries et du sol détrempé rendant l'accès impossible. Ces travaux seront terminés en 2017, dès que le temps le permettra. Nous avons obtenu une aide FIC de 30% du Conseil Départemental.

Des aménagements du rez-de-jardin de la mairie permettront l'accueil du Relais d'Assistance Maternelle Intercommunale (RAMI). Ce lieu recevant du public doit être mis en conformité avec les réglementations de ce type d'établissement. Cela concerne entre autre, les accès aux handicapés, les radiateurs électriques aux normes jeunes enfants, la largeur des portes, la signalisation etc.

La salle des mariages aura donc un double usage, d'une part celui prioritaire pour la célébration des mariages et baptêmes républicains et d'autre part celui du RAMI, les lundi et mercredi.

D'autre part, cette année, en septembre, nous avons eu le plaisir de recevoir une délégation de nos amis de Momerstroff. Ils étaient 23, venus en car. La montée au Puy de Dôme par le train et la visite de l'Espace Michelin étaient au programme du samedi qui se terminait par un dîner à la salle polyvalente.

En 2017 nous entreprendrons un gros chantier de voirie communale. 100 000 € sont prévus au budget. Sont concernés principalement les secteurs de La Brousse, des Blanchards, l'impasse des Rossignols à la Terrasse Basse. Nous devrions bénéficier d'une aide FIC du Conseil Départemental.

En octobre nous lancerons une rénovation d'une partie de la salle polyvalente. Il s'agit d'une remise en état de la salle de traiteur, du plafond de l'entrée et de l'éclairage de la scène. Une demande de subvention DETR est déposée à la Préfecture. Plus tard nous envisagerons d'aménager la terrasse et la zone arrière de la salle.

L'avenir de la commune est toujours aussi incertain. L'année dernière j'écrivais que nous allions rester dans une période de très fortes réorganisations des territoires. C'est bien sûr le cas.

Les intentions de l'Etat sont visiblement de réduire le domaine des compétences des communes au profit de plus grandes structures. Sachez cependant que le conseil municipal fait et fera tout ce qui est en son pouvoir pour maintenir le service de proximité que chacun est en droit d'espérer. Il s'opposera, par tous les moyens légaux chaque fois que cela sera possible aux transferts de compétences. Notre commune comme toutes les communes rurales, ne doit pas devenir une coquille vide.


Didier MATRAS, Maire

Informations générales

982 habitants • Superficie de 19.76 km² • 103 km de voirie • 43 hameaux
Communauté de communes : Entre Dore et Allier (Lezoux) • Canton de Lezoux • Arrondissement de Thiers
Département du Puy-de-Dôme • Région : Auvergne-Rhône-Alpes

Recettes et dépenses avec regroupement des sections de Fonctionnement et d'Investissement

Détail des recettes	Année 2015	Année 2016
Fonctionnement		
Impôts et Taxes locales (contributions directes, taxes sur droits de mutation)	271 494 €	275 016 €
Produits communaux (Affermage, revenus des immeubles, tickets cantine)	82 145 €	99 060 €
Dotations-Allocations-Participations (Dotations de l'Etat et autres, participation des communes pour élèves)	300 804 €	350 952 €
Participation des communes pour frais de scolarité 2014 réglée en 2016		
Investissement		
Subvention d'Equipement, dotations, fonds divers (équipement multisports, goudronnage...), FCTVA	135 062 €	22 559 €
Les travaux bénéficiant d'une subvention prévus en 2016 seront réalisés en 2017		
Excédent reporté n-1	366 520 €	366 927 €
Total des recettes	1 156 025 €	1 114 514 €


Détail des dépenses	Année 2015	Année 2016
Fonctionnement		
Frais de personnel (salaires + charges)	259 036 €	273 589 €
Augmentation des charges de personnel liée à la mise en place des TAP		
Dépenses des Services (Fournitures et achats divers, entretien, honoraires communication, part. organismes intercommunaux...)	208 488 €	234 622 €
Augmentation des postes entretien bâtiments, entretien matériel, réceptions.		
Annuité de la dette (Remboursement capital et intérêts des emprunts)	56 894 €	48 289 €
Investissement		
Acquisitions et travaux neufs	264 680 €	41 899 €
Certains travaux ont pris du retard et seront réalisés en 2017 (four de la Brousse et vestiaires du foot)		
Excédent à reporter n+1	366 927 €	516 115 €
Total des dépenses	1 156 025 €	1 114 514 €

Au 31/12/2016, les comptes de la commune laissent apparaître un excédent de 516 115 € à utiliser aux prochains budgets.

Taux d'imposition des 3 taxes locales pour 2016

- Taxe d'habitation : 12,90 %
- Taxe Foncier bâti : 17,42 %
- Taxe Foncier non bâti : 69,96 %

Acquisitions et Travaux

Outre les travaux d'entretien courant (taillage, broyage, désherbage, calage du goudron...), et afin d'entretenir notre patrimoine, divers travaux ont été effectués en régie :

- Changement des radiateurs électriques dans un appartement,
- Construction d'un mur entre 2 appartements à la Croix-Mozat,
- Pose de bancs au cimetière,
- Pose d'avaloirs dans plusieurs villages,
- Fabrication et pose de volets à la maison des 6 Pierres,
- Installation de 3 portails à la Croix-Mozat,
- Mise aux normes de la Salle des Mariages afin de l'utiliser ponctuellement comme salle des RAMI (relais d'assistantes maternelles intercommunal)
- Réparation de la porte de l'église,
- Nettoyage et clôture du fossé du Grand Pré...


Construction du mur à la Croix-Mozat


Elagage à la Brousse

Les travaux concernant la réparation des vestiaires du foot, et la réparation du four de la Brousse débuteront début janvier 2017.

Il est prévu pour 2017, un programme de goudronnage et certains aménagements à la salle polyvalente : réfection du hall d'entrée, réaménagement de la salle traiteur, éclairage de la scène.

Une campagne d'élagage ou d'abattage des arbres a été menée chez Finet, à la Moutade et à la Brousse.

Nous avons aussi acheté un congélateur pour la cantine, une autolaveuse, changé nos illuminations de Noël défilantes, subventionnées à 50% par le Sieg.

En 2016, les employés communaux ont bénéficié de formations liées à l'électricité et à l'autorisation de conduite des nacelles.


Aménagement des entraves
La Terrasse Haute

Formation nacelle


Autolaveuse

Groupe scolaire les Six Pierres :

Effectif à la rentrée de septembre 2016 : 143 élèves en six classes :

Nous avons accueilli une nouvelle enseignante Mme DELMAS.

Elle s'occupe de différentes classes : elle intervient en grande section de maternelle pour assurer le temps de décharge de la directrice, Mme DE LA FUENTE. Elle enseigne également dans les 2 classes de CE1/CE2 et de CMI afin de compléter les temps partiels de Mme PAILLOUX et de Mme BREMESSE.

La répartition des élèves se fait comme suit :

Petite Section 9 élèves / Moyenne Section 15 élèves	⇒	Mr HERMILLE
Grande Section 24 élèves	⇒	Mme DE LA FUENTE & Mme DELMAS
CP 19 élèves	⇒	Mme RONZE
CE1 13 élèves / CE2 14 élèves	⇒	Mme PAILLOUX & Mme DELMAS
CE2 10 élèves / CM2 16 élèves	⇒	Mme BOULOT
CMI 23 élèves	⇒	Mme BREMESSE & Mme DELMAS

Malgré une légère baisse des effectifs, les élèves sont toujours aussi nombreux à manger à la cantine.

La prise des repas se fait en 2 services, comme l'année dernière. Cette mise en place a été profitable à tous (meilleur service, moins bruyant, meilleure prise en charge des enfants,...).

Le Temps d'Activité Périscolaire (TAP) se déroule le vendredi après-midi de 13h30 à 16h30 en 2 sessions de 1h30 comme l'année dernière.

Un planning est affiché mensuellement.

Le TAP est encadré par Mme Danièle DEMANGEOT et Mme Colette HENRY ainsi que par les ATSEM de l'école. Nous avons aussi la présence régulière de bénévoles comme Mme Nadine CANTARELLI et Mme Micheline SAUVANET. Tous les bénévoles titulaires du BAFA sont toujours les bienvenus. N'hésitez pas à vous faire connaître en mairie.


Des aménagements ont été réalisés au sein du groupe scolaire durant les différents congés scolaires.

La classe de maternelle grande section et le couloir de la maternelle ont été rafraîchis. Durant cette année scolaire, la dernière classe de petite et moyenne section devrait elle aussi être rafraîchie.

Arts en fête


Le 21/05/2016, a eu lieu la manifestation «**Arts en Fête**» à la salle polyvalente. Les enfants ont présenté leurs travaux réalisés durant les temps d'activités périscolaires (TAP) avec l'aide de l'atelier d'art de Pro Patria.

Les enfants de Saint André le Coq avaient choisi pour thème les Amériques et les Indiens alors que ceux de Crevant avaient préféré les personnages de contes.

Enfin, une centaine d'écoliers a entonné «La Marseillaise» devant une salle comble.

Infos pratiques

Horaires d'ouverture de la Mairie

Lundi et jeudi 14 h à 17 h / Mercredi de 9 h à 12 h et de 15 h à 18 h / Samedi de 9 h à 12 h

Tél. 04 73 68 72 32 - mairie.crevantlaveine@wanadoo.fr - Site internet : www.crevant-laveine.fr

Communauté de Communes entre Dore et Allier

29 avenue de Verdun 63190 Lezoux 04 73 73 21 74

Bureau de Poste

Horaires d'ouverture :
du mardi au samedi : 9h - 12h15

Tél. : 04 73 79 46 89

Tarifs Ecole 2015/2016

CANTINE

Elèves de Crevant-Laveine et Vinzelles : 2,90 €

Elèves extérieurs : 4,75 €

Adultes : 6,20 €

GARDERIE : 1,10 € la 1/2 heure

TAP : 1,50 € pour 1h30

Points de collecte

Point collecte vêtements :

container en face de la mairie

Points collecte verre :

parking La Croix-Mozat, parking salle polyvalente

Gendarmerie Nationale

Brigade de Maringues :

route de Clermont

63350 Maringues 04 73 68 70 06

Avant de se déplacer, contacter la gendarmerie afin de connaître la brigade de permanence (Maringues ou Puy-Guillaume).

Aide à domicile

IAD 350 : Mme E. Ramillien 04 73 78 92 06 ou 06 62 26 72 03
10, rue de l'Étang Garmy 63350 Crevant-Laveine

SIASD : Syndicat intercommunal d'aide et de soins à domicile :
29 bis avenue de Verdun 63190 Lezoux 04 73 73 18 86

Relais Assistantes maternelles intercommunal (RAMI) :

La Communauté de Communes vient de se doter au 01/01/2017 d'un pôle accueil petite enfance, en ouvrant 4 relais d'assistantes maternelles à Peschadoires, Lezoux, Joze et Crevant-Laveine.

Ce pôle accueil est un lieu d'accueil et d'information à disposition des parents, des familles et des professionnels de la petite enfance.

Il propose des informations :

- sur les différents modes d'accueil : assistantes maternelles, garde à domicile, MAM...
- sur la législation et le droit du travail à destination des parents employeurs et des professionnels de la petite enfance,
- sur les métiers de la petite enfance.

Il organise également des animations : ateliers d'éveil à destination des AM et des parents, rencontres thématiques, débats, autres....

Un local aménagé est mis à disposition au rez-de-jardin de la mairie de Crevant-Laveine.

Les rencontres auront lieu les lundi et mercredi, à partir du mois de mars 2017, aux horaires suivants :

Lundi : 9h / 11h30 : ateliers d'éveil

Mercredi : 9h / 11h30 : ateliers d'éveil

13h / 14h : permanence téléphonique

14h / 16h45 : accueil public

EDF

Pour joindre le centre EDF : 0800 123 333

Pour dépannage électrique : 09 72 67 50 63

Don du sang à Crevant

jeudi 10 août 2017


Service intercommunal d'Alimentation en Eau Potable Dore Allier

Rue des Augustins 63190 Lezoux 04 73 73 11 51

Infos pratiques

Déchèterie de Marignac

Horaires d'été : du mardi au vendredi de 13h30 à 18h30
Le samedi de 8h30 à 12h30 et de 13h30 à 18h30

Horaires d'hiver : du mardi au vendredi de 13h30 à 17h
Le samedi de 9h à 12h30 et de 13h30 à 17h

SAMU : 15
GENDARMERIE : 17

Tarif de location de la salle polyvalente 2017

Particulier habitant la commune : week-end et jours fériés : 230€
24 heures en semaine : 80€

Associations communales : but lucratif : 100€
but non lucratif : 30€

Cas particulier : gymnastique d'entretien, danse... (si chauffage) 3€ de l'heure

Gratuit pour les activités destinées aux enfants et aux jeunes (jusqu'en 3^{ème})

Pour les associations communales une location gratuite par an.

Particuliers, associations ou entreprises hors commune : Soirées privées Week-end et jours fériés : 450€
24 heures en semaine : 200€

Caution : 500€

Tarif de location de la salle du Bajolet

Réservation uniquement aux habitants de la commune (location jusqu'à 22 heures) 50€

Exceptionnellement, location pour : Réveillon de la Saint Sylvestre : location aux particuliers ou associations de la commune (priorité à une association de la commune)

Dates des prochaines élections

- Elections présidentielles
1^{er} tour : 23 avril 2017
2^{ème} tour : 07 mai 2017
- Elections législatives
1^{er} tour : 11 juin 2017
2^{ème} tour : 18 juin 2017

Liste des assistantes maternelles

CAPORALE Sylvie	04 73 68 77 89
CARNEIRO Maria	04 73 88 12 84
CHAMPREDON Bernadette	04 73 68 65 20
CHARTIER Martine	04 73 68 65 91
CHEZE Cécile	04 73 68 76 61
GAYMARD Myriam	04 73 68 72 93
RAY-SOALHAT Chantal	04 73 68 67 20
ROLLAND Christine	04 73 68 67 19
SAINT-ANDRE Béatrice	04 73 68 65 54
TAILLARDAT Jacqueline	04 73 68 77 43
MAM	04 73 87 06 41
7, rue de la Mairie 63350 Crevant-Laveine	
Association de 3 nounous :	
Gaëlle GRATELOUP/Laëtitia PICOT/Séverine RAGON	

Adil 63

Pour toutes vos questions en matière d'habitat, de projet immobilier, de travaux d'amélioration, de vente ou location de logement, dans l'individuel ou la copropriété, demandez des conseils d'experts avant d'agir !

Contactez le guichet unique, neutre et indépendant


**Agence Départementale d'Information
sur le Logement / Espace INFO ÉNERGIE du Puy-de-Dôme**

Par courrier, courriel, téléphone, à la **Maison de l'Habitat** (Clermont-Ferrand), **tous les jours de 8h30 à 12h00 et de 13h00 à 17h30, sauf le lundi matin.**

Des permanences juridiques sont assurées dans cinq villes du département :

- **AMBERT** : Le 4^e mercredi de chaque mois, de 10h à 12h et de 13h30 à 16h.
- **COURNON** : Les 2^e et 4^e vendredis de chaque mois, de 9h à 12h.
- **ISSOIRE** : Les 2^e et 4^e jeudis de chaque mois, de 9h à 12h.
- **RIOM** : Les 1^{er} et 3^e mercredis de chaque mois, de 9h à 12h.
- **THIERS** : Les 1^{er} et 3^e vendredis de chaque mois, de 14h à 17h.

ADIL 63 / Espace INFO - ÉNERGIE
Maison de l'Habitat
129, avenue de la République
63100 Clermont-Ferrand
Tél. 04 73 42 30 75
contact@adil63.org
Site : www.adil63.org


État civil

Naissances


Le 5 février est née à Vichy, **Célia Isabelle Monique**, de Roselyne CASSUS et Sébastien **PIRES**, domiciliés 10 rue des Bardins

Le 11 février est née à Clermont-Ferrand, **Lova CONCHE**, d'Alison PHILIBERT, domiciliée « Les Blanchards »

Le 15 février est né à Clermont-Ferrand, **Théo**, de Laetitia DORKELD et Julien **MARTIN**, domiciliés « Les Bigons »

Le 25 février est né à Thiers, **Néo**, de Aurélie LAPOINTE et Philippe **DUMAZET**, domiciliés 2 route de Culhat

Le 27 février est née à Clermont-Ferrand, **Manon**, de Lucie BOUETTE et Ludovic **CANET**, domiciliés 16 rue des Bardins

Le 17 mars est né à Vichy, **Yann**, de Noémie ROUBELAT et Maxime **BEGUIER**, domiciliés 26 route des Bigons

Le 15 septembre est née à Thiers, **Léana Bernadette**, de Anna BARRI et Patrick **MARTIN**, domiciliés 2 impasse du Four « Les Bigons »

Le 17 septembre est née à Clermont-Ferrand, **Clémence**, de Christine MONTRAYNAUD et Christophe **RIBOULET**, 6 route de Culhat

Le 24 septembre est né à Beaumont, **Clément André Bernard**, de Julie RICHARD et Jérémie **FINET**, domiciliés 14 rue des Graves « La Croix Mozat »

Mariages

- Le 06 mai de Camille **FOURY**, assistante dentaire et Pierre **MONIER**, chauffeur, domiciliés 3 rue de Montagne
- Le 11 juin de Stéphanie **GRENET**, sans profession et Yann **NUGEYRE**, sans profession, domiciliés 6 rue de la Croix d'Allier
- Le 13 août de Charline **SOBLES**, sans emploi et Cyril **MARISSAL**, commercial, domiciliés 8 rue de la Mairie


Décès

Le 1^{er} février est décédée à Clermont-Ferrand, **Michelle ROUX**, épouse CANET, 59 ans, domiciliée 24 route de la Dore « Chez Thuret »

Le 17 mars est décédée à Maringues, **Monique CHRETIEN**, épouse JOURDAIN, 79 ans.

Le 18 avril est décédée à Maringues, **Huguette JOLY**, épouse MARISSAL, 97 ans, domiciliée 10 rue de la Mairie

Le 15 mai est décédée à Crevant-Laveine, **Anna Alice CHALARD**, épouse MASTERNAK, 93 ans, domiciliée 3 route de la Dore « La Croix Mozat »

Le 11 juillet est décédé à Clermont-Ferrand, **Louis VALETTE**, 60 ans, domicilié 8 rue de la Côte

Le 19 juillet est décédé à Thiers, **Christophe PALISSE**, 50 ans, domicilié 8 route des Bigons

Le 12 décembre est décédé à THIERS, **Jean Guy DEVAL**, 96 ans, domicilié 15 rue de la Mairie

Brèves

Honorariat Roger Masternak

Le 15/04/2016, à la demande de Mme Gagnadre, maire honoraire de Lezoux et ancienne présidente de la Communauté de Communes entre Dore et Allier, Monsieur Traimond, ancien sous-préfet de Thiers a remis à Roger Masternak ancien maire de Crevant-Laveine et ancien vice-président de la Communauté de Communes, la médaille de l'honorariat. Toutes nos félicitations à Roger qui a beaucoup œuvré pour notre commune.

DESs, groupe de pop/rock français, à Crevant

Ce groupe créé en 2012 par les 2 frères Caporale : Sylvio, guitariste et chanteur et Enzo, bassiste et chanteur s'est enrichi d'un batteur, Valentin Servoir, et plus récemment d'un second guitariste crevantois : Ange Montaubric. Invité par Mako Prod, ce groupe s'est produit au festival des Six pierres. Depuis sa création, DESs a joué les premières parties des concerts de Kendji Girac, Vadel, les Moutain men, Jimmy Oihid.

Enzo, sélectionné lors d'un casting à Lyon, s'est produit au début de l'émission Nouvelle Star, diffusée sur la chaîne D8 en mars 2016.

A la Puce à l'Oreille, à Riom, Enzo s'est vu remettre le prix du meilleur bassiste lors du Tremplin d'Emergenza.

Ce groupe a déjà sorti son premier CD, 2 clips vidéo. Un troisième clip est prévu pour fin 2016.

Vous pouvez retrouver ce groupe sur Instagram, Facebook, Twitter.

Tous nos vœux de réussite à ce groupe de jeunes en plein essor.

Un peu de civisme !

Terrain Multisports vandalisé.

Le terrain a été remis en état suite à une dégradation du revêtement seulement 10 mois après son inauguration. Un peu de civisme serait le bienvenu.


le redevance incitative

Vos élus sont aussi vos représentants auprès de différents organismes. A ce titre, nous avons participé aux réunions d'informations et aux assemblées du SBA.

Nous n'avons pas voté pour la tarification incitative, car le nouveau mode de calcul de la cotisation ne nous convient pas. Nous le jugeons inadapté et inéquitable.

Néanmoins, une majorité de délégués l'ayant approuvé, la tarification incitative sera effectivement mise en place en 2018, avec une mesure de la production des déchets et une évaluation en 2017.

C'est donc la production réelle des déchets de chaque utilisateur du SBA qui sera prise en compte.


Nous adhérons pleinement au principe de la réduction des déchets au quotidien car c'est un enjeu majeur pour notre environnement et pour l'avenir de nos enfants.


Nous incitons chacun à prendre conscience de cette réalité et à adopter une attitude éco-citoyenne :

- Stop pub sur la boîte aux lettres afin d'éviter le gaspillage de papier,
- Dès les achats en magasin, penser à éviter les produits sur-emballés,
- Penser au compostage, à la distribution de déchets comestibles aux animaux si vous en avez la possibilité.

Nous serons extrêmement vigilants quant aux dépôts sauvages et intransigeants envers les contrevenants.

Plan communal


Ordures ménagères collectées le **vendredi**


Emballages recyclables collectés **1 jeudi sur 2**

*Collecte exceptionnelle des emballages recyclables pour assurer la validité de ce calendrier 2016 et 2017

janvier	février	mars	avril	mai	juin
1 D Fête	1 M	1 M	1 S	1 L Fête	1 J
2 L	2 J	2 J	2 D	2 M	2 V
3 M	3 V	3 V	3 L	3 M	3 S
4 M	4 S	4 S	4 M	4 J	4 D
5 J	5 D	5 D	5 M	5 V	5 L Fête
6 V	6 L	6 L	6 J	6 S	6 M
7 S	7 M	7 M	7 V	7 D	7 M
8 D	8 M	8 M	8 S	8 L Fête	8 J
9 L	9 J	9 J	9 D	9 M	9 V
10 M	10 V	10 V	10 L	10 M	10 S
11 M	11 S	11 S	11 M	11 J	11 D
12 J	12 D	12 D	12 M	12 V	12 L
13 V	13 L	13 L	13 J	13 S	13 M
14 S	14 M	14 M	14 V	14 D	14 M
15 D	15 M	15 M	15 S	15 L	15 J
16 L	16 J	16 J	16 D	16 M	16 V
17 M	17 V	17 V	17 L Fête	17 M	17 S
18 M	18 S	18 S	18 M	18 J	18 D
19 J	19 D	19 D	19 M	19 V	19 L
20 V	20 L	20 L	20 J	20 S	20 M
21 S	21 M	21 M	21 V	21 D	21 M
22 D	22 M	22 M	22 S	22 L	22 J
23 L	23 J	23 J	23 D	23 M	23 V
24 M	24 V	24 V	24 L	24 M	24 S
25 M	25 S	25 S	25 M	25 J Fête	25 D
26 J	26 D	26 D	26 M	26 V	26 L
27 V	27 L	27 L	27 J	27 S	27 M
28 S	28 M	28 M	28 V	28 D	28 M
29 D	29 M	29 M	29 S	29 L	29 J
30 L	30 J	30 J	30 S	30 M	30 V
31 M	31 V	31 V	30 D	31 M	
juillet	août	septembre	octobre	novembre	décembre
1 S	1 M	1 V	1 D	1 M Fête	1 V
2 D	2 M	2 S	2 L	2 J	2 S
3 L	3 J	3 D	3 M	3 V	3 D
4 M	4 V	4 L	4 M	4 S	4 L
5 M	5 S	5 M	5 J	5 D	5 M
6 J	6 D	6 M	6 V	6 L	6 M
7 V	7 L	7 J	7 S	7 M	7 J
8 S	8 M	8 V	8 D	8 M	8 V
9 D	9 M	9 S	9 L	9 J	9 S
10 L	10 J	10 D	10 M	10 V	10 D
11 M	11 V	11 L	11 M	11 S Fête	11 L
12 M	12 S	12 M	12 J	12 D	12 M
13 J	13 D	13 M	13 V	13 L	13 M
14 V Fête	14 L	14 J	14 S	14 M	14 J
15 S	15 M Fête	15 V	15 D	15 M	15 V
16 D	16 M	16 S	16 L	16 J	16 S
17 L	17 J	17 D	17 M	17 V	17 D
18 M	18 V	18 L	18 M	18 S	18 L
19 M	19 S	19 M	19 J	19 D	19 M
20 J	20 D	20 M	20 V	20 L	20 M
21 V	21 L	21 J	21 S	21 M	21 J
22 S	22 M	22 V	22 D	22 M	22 V
23 D	23 M	23 S	23 L	23 J	23 S
24 L	24 J	24 D	24 M	24 V	24 D
25 M	25 V	25 L	25 M	25 S	25 L Fête
26 M	26 S	26 M	26 J	26 D	26 M
27 J	27 D	27 M	27 V	27 L	27 M
28 V	28 L	28 J	28 S	28 M	28 J
29 S	29 M	29 V	29 D	29 M	29 V
30 D	30 M	30 S	30 L	30 J	30 S
31 L	31 J	31 J	31 M	31 M	31 D

INFORMATIONS PRATIQUES


Horaires de collecte : 4h30-22h15 le lundi, mardi, jeudi et vendredi.


Consignes : merci de sortir votre bac la veille au soir du jour de collecte et de le positionner à son point de présentation, les poignées dirigées vers la chaussée.


Jours fériés : les collectes prévues un jour férié sont effectuées le mercredi de la semaine correspondante.


Bac pucé ? Votre bac doit être équipé d'une puce électronique pour connaître votre utilisation du service. Dans le cas contraire, merci de contacter le SBA : un bac non équipé de puce électronique ne pourra pas être collecté.


+ d'infos sur la tarification incitative :

04.73.647.444
conseil.regen@sba63.fr
www.sba63.fr

facebook

Vie associative

Amicale de l'école

Le plaisir des enfants est l'affaire de tous. Les bénévoles de l'association aidés de parents volontaires, ont contribué à la réalisation d'activités diverses au cours de l'année 2015-2016.

Outre les sorties piscine, les élèves ont assisté à un spectacle de magie lors de la venue du Père Noël, et participé à plusieurs rencontres sportives (lutte à Ceyrat, multisports à Maringues et Crevant).

Les voyages de fin d'année ont permis aux enfants de découvrir, selon leur âge, VULCANIA, l'Ecole 1900, les Jardins de la Terre et le château de Montmorin.

LES MEMBRES DU BUREAU

- Présidente Lise NONDEDEOU
- Vice-Présidente Malorie ROGEZ
- Secrétaire Karen BRUGIÈRE
- Trésorière Jennifer ZIMMERMANN
- Membres Charleyne CLÉOPATRE et Roselyne PIRES

FESTIVITES

lundi 12 décembre 2016 : Arbre de Noël

Samedi 11 février 2017 : Loto

Côté manifestations, le loto et les Olympiades ont rassemblé familles, enseignants et encadrants dans la convivialité. Ces événements seront reconduits cette année.

Toujours à la recherche d'idées nouvelles et de bonnes volontés, l'amicale dynamise sa messagerie électronique et sa page Facebook :

<https://www.facebook.com/amicale.ecole.crevantlaveine>
amicale.ecole.cl@gmail.com

Rejoignez-nous vite ! A tous une très bonne année 2017 !

Les Olympiades à Crevant


Bibliothèque

En 2016, la Communauté de Communes « Entre Dore et Allier » a fourni du nouveau mobilier à toutes les bibliothèques. Notre commune a ainsi pu bénéficier de nouvelles étagères et d'un bureau pour son local situé derrière la Poste.

L'accès est libre et le prêt est gratuit. Les bénévoles vous établiront une carte, gratuite elle aussi, qui vous permettra d'emprunter dix documents (livres ou DVD) pour une durée de 28 jours, mais aussi d'avoir accès à la médiathèque numérique du PUY DE DOME (emprunt de livres numériques, mais aussi de films). Cette carte sera celle utilisée lors de l'ouverture de la médiathèque intercommunale de Lezoux qui est fixée courant juin 2017.

Un après-midi « jeux » organisé par les bénévoles de la bibliothèque et par la médiathèque aura lieu le samedi 25/03/2016 à la salle polyvalente à partir de 14 heures.

Une « boîte à lire » a aussi été installée à côté de l'abribus de la Croix-Mozat. Cette boîte a été réalisée par le potier MARTY à LEZOUX.

Comment cela fonctionne-t-il ? C'est tout simple : vous prenez un livre dans cette boîte et en échange vous en déposez un autre. Quand vous avez fini de le lire, vous le redéposez et ainsi de suite. Cela s'adresse aussi bien aux enfants qu'aux ados ou aux adultes. A utiliser à volonté, il est juste demandé à chacun d'entre nous de jouer le jeu et de prendre soin des livres.


Rappel des horaires d'ouverture de la bibliothèque :
le mercredi de 11h30 à 12 heures 30.
le lundi de 16h30 à 18h à partir du 06 mars 2017

Vie associative

Sapeurs-Pompiers


Vous souhaitez devenir Sapeur-Pompier volontaire ?

Informez-vous auprès des sapeurs-pompiers ou venez au Centre d'Intervention et de Secours lors d'une manœuvre le premier dimanche de chaque mois. Un renseignement n'engage à rien...

Les sapeurs-pompiers du Centre d'Intervention de Crevant-Laveine vous présentent leurs meilleurs vœux pour l'année 2017 et vous témoignent leur reconnaissance pour l'accueil que vous leur réservez lors du passage de leur calendrier. Ils vous remercient également pour votre présence à leur traditionnel « Tripes/Beefs » qui se déroulera cette année le 19 mars 2017 à la salle des fêtes de Bulhon.


L'EFFECTIF

Comme chaque année, quelques évolutions ont eu lieu au sein du Centre d'intervention:

Laurianne A. a quitté celui-ci. L'effectif à ce jour est de 9 sapeurs-pompiers. De nouvelles recrues en perspective.

LES PROMOTIONS

Avancement au grade de Sergent Sapeur :

Nicolas P., formateur incendie, puis encadrant des activités physiques.

Médaille 20 ans service Sapeur :

Cédric N.

L'ACTIVITÉ OPÉRATIONNELLE

Le Centre d'Intervention a effectué cette année 83 interventions réparties en : 70 secours à la personnes, 4 feux, 8 diverses, 1 destruction d'insectes. Nous avons effectué 22 interventions sur la commune de Bulhon, 49 interventions sur la commune de Crevant-Laveine et 12 interventions sur la commune de Vinzelles. Nous sommes allés renforcer la caserne de Maringues lors de l'inondation à Saint André le Coq et celle de Thiers lors de la tempête à Saint Rémy sur Durolle.

BUREAU DE L'AMICALE

- Président :**Mr S. Christophe 06 99 40 26 47**
- Trésorier :**Mr C. David**
- Président adjoint :**Mr N. Cédric**
- Secrétaire :**Mme D. Danielle**

CONTACT : amicale.sapeur.pompier@gmail.com


Commémoration du 11 novembre : à l'appel du nom de chaque soldat mort pour la patrie, les enfants de l'école ont déposé un petit drapeau devant le monument.

Le comité des fêtes

Le comité des fêtes ETIMOC vous présente ses meilleurs vœux pour 2017.

L'année 2016 a connu de nombreuses manifestations :

- la marche des fours en mars a attiré 280 marcheurs ravis par les circuits proposés,
- fin avril, 70 personnes ont partagé la pizza dansante animée par FXDJ,
- fin juin, un spectacle de danse mené par Marie-Cécile Ortis a clôturé la saison.

Le 14 juillet, la fête communale a connu un beau succès, avec sa brocante de 75 exposants, son nouveau jeu : le chamboule-tout, et son repas qui affichait complet.

- septembre a vu arriver des cours de zumba, et octobre des cours de danses de couples.
- en octobre, « le théâtre du 22 » troupe amateur de Riom s'est produit devant une soixantaine de spectateurs.
- le marché de Noël a eu lieu début décembre.

De nombreuses manifestations conviviales auront lieu en 2017.

Un grand merci à tous les bénévoles. Leur dévouement a permis le bon déroulement de toutes les prestations. Merci à l'équipe municipale pour son soutien et son aide, et aux Crevantois et Crevantoises.

Christelle Pentecôte-Francolon 04 73 60 09 79

Estelle Girerd-Chanel 06 67 34 26 23


Endur' Auvergne

Le 19 novembre 2016 a été créée l'association Endur'Auvergne.

Cette association dont le siège est basé à Crevant-Laveine a pour but :

- Forum sur l'enduro,
- Permettre à un débutant de découvrir la discipline,
- Trouver du monde pour rouler,
- Entretien des chemins,
- Randonnées enduro.


Afin de récolter des dons pour le téléthon, le 3 décembre, nous avons réussi à réunir 40 passionnés et organiser une randonnée. Cette 1^{ère} manifestation fut un succès puisque nous avons récolté 400 euros pour le téléthon .

Pour nous contacter, rejoignez- nous sur Facebook (Endur' Auvergne »groupe ») ou par téléphone au 06 29 38 13 22.

Gazzzzzzzz à l'association.

Pierre Brugière, le Président.


Association Sportive de Crevant-Bulhon

Le club de l'AS Crevant-Bulhon compte pour la saison 2016/2017 une trentaine de licenciés pour deux équipes évoluant en division 3 pour l'équipe une, et en division 4 pour l'équipe réserve . Après deux montées successives durant les deux dernières saisons, les Crevantois jouent le maintien en D3 et à mi-parcours, cet objectif est tout à fait réalisable malgré le gros niveau affiché à ce niveau.

Le club présidé cette saison par Jérôme Planeix et entraîné par Samuel Noalhat continue d'évoluer dans la bonne ambiance, aidé en cela par des membres du bureau très actifs.

Différentes manifestations sont organisées tout au long de l'année afin de garantir le bon fonctionnement du club. Un **loto** sera organisé le **26 février 2017 à la salle de Crevant** ainsi que le traditionnel **repas «moules-frites»**, le **samedi 18 novembre toujours à Crevant**.

Le club vous invite à venir supporter ses deux équipes à chaque match.

François FIALON


Vie associative

Association Communale de Chasse Agréée

Nous tenons à remercier tous les participants au bon fonctionnement de l'association, ainsi que toutes les personnes qui nous soutiennent par leur présence aux repas que nous organisons chaque année.

CALENDRIER 2017

Dimanche 23 avril : repas «civet de chevreuil»

Dimanche 16 juillet : repas «sanglier à la broche»

Ces repas sont gratuits pour les chasseurs participant régulièrement aux battues.

Effectif : cette année, notre société compte une soixantaine d'adhérents.

COMPOSITION DU BUREAU

Suite à la démission du président, Gilles Périssel pour raison personnelle, la présidence a été reprise par Christian Pion, jusqu'au 20 octobre 2016, date de la réunion extraordinaire.

A l'issue de cette réunion, un nouveau bureau a été constitué :

Président : Gilles Fervel

Vice-Président : Gérard Picq

Secrétaire : Monique Périssel

Commissaires aux comptes : Didier Chauffour et François Garmis

Trésorier : David Gardelle

Membres : Thierry Charles et Eric Ponthus

Trésorier Adjoint : Jean Brousse


Le Club le Lierre

Le bureau et les adhérents du club « Le Lierre » vous présentent leurs meilleurs vœux pour 2017.

Avec 103 adhérents, nos effectifs restent stables. Toutefois, nous serions heureux d'accueillir de nouveaux participants. Aussi, jeunes retraités, venez nous rejoindre !

NOS SORTIES 2016 :

- Vendredi 22 avril : repas spectacle aux Arcades de Barjavelle à Courpière,
- Mardi 31 mai : voyage repas croisière à Lyon sur le Rhône et la Saône,
- Jeudi 23 juin : repas friture et grenouilles au pont de Limons,
- Mercredi 27 juillet : voyage à Garabit dans le Cantal et vélorail à Landeyrat,
- Jeudi 15 décembre : repas de Noël au restaurant « Feu de Bois » à Orléat.

MANIFESTATIONS PREVUES POUR 2017 :

- Vendredi 06 janvier : assemblée générale et galette des rois,
- Dimanche 15 janvier : thé dansant animé par Damien Chaucot,
- Mardi 14 mars : concours de belote,
- Lundi 17 avril : thé dansant animé par Bernard Dauphant,
- Lundi 5 juin : thé dansant avec Damien Chaucot
- Dimanche 22 octobre : thé dansant avec Bernard Dauphant,
- Mardi 07 novembre : concours de belote
- Sorties prévues en 2017 : 3 sorties au restaurant et un voyage.

Voyage à Lyon


Les adhérents du club se réunissent tous les vendredis de 14h à 18h à la salle du Bajolet : Jeux de belote, marche et goûter sont au programme. Pas de réunion du 01er au 31 Août.

Nous remercions la municipalité pour la mise à disposition de la salle du Bajolet, les vendredis et les participants à nos manifestations.

LE BUREAU :

Président : Gilles Berthet

Vice-Président : Arminda Anjo

Secrétaire : Marguerite Verger

Secrétaire-Adjoint : Paulette Alzaix

Trésorier : Alain Sauvanet

Trésorier-Adjoint : Emile Dérobert

Vie associative

CCAS (Centre Communal d'Action Sociale)

Nous vous rappelons que le CCAS a diverses fonctions :

- Venir en aide aux personnes en difficulté (isolement, maladie, handicap, problèmes divers...). En cas de besoin, vous voudrez bien vous renseigner auprès de la mairie ou de l'assistante sociale du secteur qui adressera alors une demande au CCAS.
- Offrir un peu de gaieté à nos anciens âgés de plus de 70 ans. Lors des fêtes de fin d'année, la commune offre ainsi un colis de victuailles à nos aînés. Pour en bénéficier cette année, il suffit d'être né en 1947 et d'habiter la commune. Votre recensement se fera automatiquement si vous êtes inscrit sur les listes électorales, sinon vous voudrez bien vous faire connaître en mairie.


En 2016, ce sont 127 personnes qui ont pu bénéficier de ce colis. Le goûter a eu lieu le samedi 10 décembre en présence de 75 personnes. Ce goûter se fait chaque année grâce à l'aide apportée par les bénévoles du CCAS. Il est agrémenté par les pains, les brioches et autres viennoiseries cuits par nos boulangers bénévoles.


Espace Ligue de Maringues


Les bénévoles de l'antenne, par leurs multiples manifestations, récoltent des fonds qu'ils reversent aussitôt au Comité Départemental. Pour l'année 2016, avec divers dons et subventions, ils ont recueilli précisément 12978 €.

Au mois d'octobre, l'accent est mis chaque année, sur la lutte contre le cancer du sein. Le 9 octobre dernier, pour la première fois à Maringues, était organisée par la municipalité et la Ligue, une « Marche Rose ». Elle a été une véritable réussite en réunissant plus de 700 marcheuses. Elle a permis de recueillir 4200 €.

L'argent collecté est investi dans la recherche, les équipements, les actions de dépistage et de prévention, l'aide aux malades ...

L'Espace Ligue ouvert en janvier 2014 Place de la Mairie à Maringues, s'appellera prochainement « Espace Ligue Henri Bertrand ». Des bénévoles, formés à l'écoute, y accueillent des personnes en traitement ou en rémission qui bénéficient alternativement de séances de sophrologie, d'activité physique adaptée, d'Art Thérapie, de socio-esthétique.

Toute personne disposant d'un peu de temps libre peut rejoindre l'équipe de bénévoles de l'antenne de Maringues. Elle oeuvrera pour une bonne cause dans une ambiance conviviale.

CALENDRIER 2017

- | | | |
|----------------------|-----------------------|-------------------------|
| ■ 21 janvier | JOZE..... | Concert-Musique |
| ■ 18 mars | VINZELLES | Chorale |
| ■ 07 avril | ST-ANDRE-LE-COQ | Soirée théâtrale |
| ■ 01 juillet | LUZILLAT | Soirée Moules-frites |
| ■ 02 septembre | JOZE..... | Marche des associations |
| ■ 04 novembre | CREVANT..... | Paëlla dansante |

ESPACE LIGUE

Mardi et Jeudi de 10h à 12h
4 place de la Mairie
à Maringues
Tél. 07 79 51 58 99


VENDREDI 10 SEPTEMBRE 2016

Ce sont 21 amis lorrains qui ont fait le déplacement jusqu'à CREVANT-LAVEINE en ce début de septembre. Ils sont arrivés vers 20 heures à la salle polyvalente. Les retrouvailles furent émouvantes à la descente du bus car des liens d'amitié se sont créés entre les habitants de nos deux communes. Un mot d'accueil était prononcé par Didier MATRAS et à son tour Georgette STEINMETZ maire de MOMERSTROFF remerciait pour l'accueil. Après toutes ces émotions, un pot de l'amitié était servi par la mairie afin de permettre à tous de se retrouver. Puis, les momerstroffois sont partis avec leurs familles d'accueil pour le dîner.


SAMEDI 11 SEPTEMBRE 2016

A 9 heures, départ pour une journée découverte de notre belle région. Au programme : visite du musée Michelin dans la matinée puis repas au pied du Puy de Dôme et l'après-midi bol d'air avec la montée au PUY DE DOME avec le train à crémaillère. Le beau temps était de la partie. Pendant que les bénévoles s'activaient pour le repas du soir à la salle sous une chaleur écrasante, nos hôtes profitaient de la fraîcheur de notre chaîne des puits.


La soirée débutait avec les discours des maires des deux communes, Mme Georgette STEINMETZ et Didier MATRAS avec échange de cadeaux. Puis, ce fut au tour des deux maires honoraires Roger MASTERNAK et Jean-Marie CRAUSER de nous narrer, pour le premier, l'histoire de notre charte d'amitié et pour le second, l'histoire de l'évacuation durant la seconde guerre mondiale des momerstroffois.


Un peu d'histoire pour expliquer les liens qui unissent nos deux communes : **Lors de la seconde guerre mondiale, le 10 mai 1940, l'armée allemande a lancé une offensive sur la France. La Lorraine est en première ligne et des populations entières sont déplacées à travers la France. Le samedi 18 mai 1940 à 18 heures, les momerstroffois sont informés qu'ils doivent quitter immédiatement le village. Trois heures plus tard, ils s'enfuient par leurs propres moyens (à pied, en voiture, à cheval). Ils ont du tout abandonner derrière eux. Ce périple les amènera jusqu'en AUVERGNE, certains seront logés à JOZE mais aussi sur notre commune où ils resteront jusqu'en octobre. Ils pourront ensuite retourner chez eux mais ils vivront**

pendant 4 ans dans une Lorraine annexée par l'Allemagne. Le 25 novembre 1944, les américains entrent dans Momerstroff en libérateurs. Puis, le temps est passé et en 1995-2000, Jean-Marie CRAUSER maire de Momerstroff (sa maman faisait partie des réfugiés) contacte Roger MASTERNAK et au fil du temps, en 2002, est alors signée une charte d'amitié entre ces deux communes.

La soirée se poursuivait avec un repas commun servi à la salle polyvalente dans une chaleureuse ambiance et ce, jusqu'à tard dans la nuit.


DIMANCHE 12 SEPTEMBRE

Déjà le dernier jour : Un peu de repos pour nos amis lorrains car un trajet de retour de 7 heures les attend. Ils profitent donc des familles durant la matinée, puis tout le monde se retrouve à 11 heures 30 pour visiter l'école et le plateau sportif. Un apéritif suivi d'un lunch a été de nouveau servi à la salle.

Avant leur départ et en signe de notre amitié, chaque momerstroffois recevait de notre mairie un petit cadeau souvenir : un pot à crayons pour les messieurs et un vide poche pour les dames (ces objets ont été réalisés par M. MARTY, potier à LEZOUX) sans oublier d'emmener quelques saint-nectaire.

Au moment du départ Georgette STEINMETZ invite nos habitants à venir à leur tour leur rendre visite


Une petite photo souvenir de groupe et il est l'heure de reprendre le trajet du retour.


Calendrier des festivités

2017

JANVIER		
Vendredi 06 Janvier	Assemblée Générale	Club Le Lierre
Dimanche 15 Janvier	Thé Dansant	Club Le Lierre
Dimanche 22 Janvier	Vœux du Maire	
FEVRIER		
Samedi 11 Février	Loto	Amicale de l'Ecole
Dimanche 26 Février	Loto	A.S. Crevant/Bulhon
MARS		
Dimanche 05 Mars	Marche du Printemps	Comité des Fêtes
Mardi 07 Mars	Concours de belote	Club Le Lierre
AVRIL		
Dimanche 09 Avril	Repas	A.C.C.A.
Lundi 17 Avril	Thé dansant	Club Le Lierre
Samedi 29 Avril	Bal privé	Comité des fêtes
JUIN		
Lundi 05 Juin	Thé dansant	Club Le Lierre
Dimanche 25 Juin	Assemblée Générale	A.C.C.A.
JUILLET		
Samedi 01 Juillet	Kermesse	Amicale de l'école
Vendredi 14 Juillet	Fête Communale	Comité des Fêtes
Dimanche 16 Juillet	Méchoui	A.C.C.A.
AOÛT		
Jeudi 10 Août	Dong du sang	Etablissement français du sang
OCTOBRE		
Dimanche 22 Octobre	Thé Dansant	Club Le Lierre
NOVEMBRE		
Samedi 04 Novembre	Repas	Ligue contre le cancer
Mardi 07 Novembre	Concours de Belote	Club le Lierre
Samedi 18 Novembre	Moules/Frites	A.S. Crevant/Bulhon
Dimanche 26 Novembre	Marché de Noël	Comité des Fêtes
DECEMBRE		
Samedi 09 Décembre	Goûter	CCAS