

Le Petit Journal

Journal Communal d'Informations

JUILLET
2021

Le mot du Maire

Chers concitoyennes concitoyens,

Cela fait maintenant un an que nous sommes en place mon équipe et moi, et je tenais à vous remercier pour votre confiance et votre patience vis-à-vis des divers événements qui se sont passés durant cette première année rendue difficile par la gestion au quotidien de la crise sanitaire qui n'est malheureusement pas encore terminée.

L'effort actuel fait par la nouvelle génération pour protéger les plus faibles est pour moi une preuve de solidarité et je souhaiterai rappeler que pour retourner à une vie normale et pour ne plus prendre le risque de fermer les établissements scolaires notamment, il a été décidé de réduire la circulation du virus à un niveau très faible. C'est pour cette raison que j'encourage chacun à continuer de respecter les gestes barrière et de suivre le protocole sanitaire en cas de contamination ou de contact avec des personnes malades de la COVID19.

Durant cette année, nous avons réfléchi et travaillé sur beaucoup de sujets. Les plus marquants étant la réorganisation de notre service municipal due à des départs en retraite à venir et à une nouvelle réglementation horaire dans la fonction territoriale. Ce point étant directement en lien avec le devenir de nos écoles, autre sujet marquant de notre mandat électif.

L'avenir du « pont du tram » est également un enjeu important pour notre commune et pour notre territoire. Comme vous avez pu le constater, je me suis présenté en tant que suppléant à l'élection départementale notamment pour être entendu et que l'avenir du pont soit pris en compte comme il se doit. Malgré les résultats des élections sur notre canton, mon équipe et moi-même porterons ce projet tout au long de notre mandat. Je reste convaincu que nous arriverons à trouver une solution pour relier les deux communes (St Laurent et St Jean) afin que cette voie de communication continue à perdurer pour le bien de la population.

page 3

Actualités

Page 7

**Echos des
conseils**

Page 12

**Du côté de la
CCRV...**

Justement, revenons sur les dernières élections départementales et régionales qui comme vous avez pu le constater se sont déroulées dans des conditions très dégradées et regrettables. Nous ne pouvons que déplorer le faible taux de participation et une campagne électorale réduite à sa simple expression (absence de distribution des professions de foi, des tracts de chaque candidat). Avec environ 40% de voix, je tenais toutefois à remercier les personnes qui ont soutenu le ralliement des gauches. Je reste persuadé

que c'est dans cette démarche que nous arriverons à créer une alternance et répondre aux besoins communs face aux enjeux sociétaux et climatiques qui nous attendent.

Je profite de ce dernier paragraphe pour vous informer que notre commune s'est engagée à recevoir la « Fête du bleu 2022 ». Cet événement nous permettra à toutes et à tous de partager des moments d'animations divers et variés en plein air, de faire découvrir notre belle commune et l'intérêt que nous portons pour notre économie locale et notre patrimoine. Bien sûr pour que cet événement soit une réussite (la première fois sur St Laurent), nous aurons besoin de réunir toutes les forces vives de la commune et des environs.

Vivement l'été prochain !

Mais en attendant je souhaite à toutes et à tous une très bonne lecture et un très bon été.

Olivier BERALDIN
Maire

Page 14

**Du côté du
Parc...**

Page 15

**Du côté des
Associations**

Page 21

**Vivre à St
Laurent**

Actualités

Centre de vaccination de St Jean en Royans

Le centre de vaccination COVID met en place des rendez-vous supplémentaires pour toutes les personnes de plus de 12 ans.

Vous pouvez prendre directement rendez-vous sur la plateforme Doctolib (nouveaux créneaux chaque soir à 20h) ou en vous inscrivant à la mairie depuis le 21 juillet.

Pont du tram : historique et où en est-on ?

Le pont a été construit entre 1890 et 1900 pour la ligne de tram. Il reliait les communes de Chabeuil et Ste Eulalie en Royans.

En 1939, il a été cédé aux communes de Saint Jean et Saint Laurent en Royans.

En 1961, le platelage en bois a été remplacé par du béton (erreur) avec une limitation de la charge admissible à 16 tonnes.

En 2006, l'inspection détaillée relevait d'importants désordres d'où la limitation portée à 10 tonnes.

En 2010, un nouvel examen a conduit à la décision d'en limiter l'accès à 2,5 tonnes, et aussi déjà à un projet de déconstruction et remplacement qui a été classé sans suite.

En septembre 2017, une étude plus approfondie de la structure du pont a mis en lumière des désordres structurels graves (dalle et longerons) impliquant une fermeture : 100% des longerons et 15% des poutres de treillis doivent être changés et la dalle de béton retirée. Coût des travaux : 1,50 M€ [le coût de reconstruction d'un tablier serait de 1,70M€] (valeurs 2019). (source : étude présentée par le Département de la Drôme lors du Conseil communautaire du 11 mai 2021).

Le département de la Drôme souhaite déclasser la route et déconstruire le pont.

Les perspectives présentées par le département sont les suivantes :

- Déconstruction seule et remise en état des viaducs d'accès maçonnés : 504K€ (travaux et maîtrise d'ouvrage pris en charge par le Département de la Drôme)
- Passerelle de type « himalayenne » limitée aux piétons et vélos avec déconstruction 1M€ (380 K€ pris en charge par la CCRV + 60 K€ pour la maîtrise d'ouvrage (communes) + reste Département 26)

Les élus communautaires ont souhaité que 2 autres perspectives soient étudiées :

- Réparation du pont à l'identique avec platelage en bois limité aux piétons et vélos (approximativement : 1,66 M€)
- Reconstruction d'un pont aux normes actuelles estimée en 2019 à 1,70 M€.

Arboretum

Nous sommes un petit groupe d'habitants de Saint Laurent qui désirons participer, en accord et en lien avec la mairie, à la pérennité de l'Arboretum. Notre objectif est que ce lieu reste agréable et permette promenades, pique-niques et bivouacs.

Nous souhaitons remettre en état ce lieu, a minima, pour ne pas susciter de nouvelles dégradations. Pour ce faire un après-midi « nettoyage et aménagement » est envisagé. Bien-sûr tout le monde y est invité. : jeunes et moins jeunes.

Si vous avez des idées et/ou désirez rejoindre notre groupe, adressez-vous à la mairie.

Des nouvelles des commissions

Projet Ecoles

Groupe de réflexion « Projet écoles »

Dès la rentrée de septembre, le Groupe de réflexion se réunira. L'objectif étant de donner un maximum d'éléments au Conseil d'Architecture d'Urbanisme et d'Environnement afin que les techniciens puissent élaborer le cahier des charges qui servira à la consultation de cabinets d'architectes.

Nous souhaitons, comme nous l'avons précisé à plusieurs reprises, organiser une réunion publique afin de pouvoir échanger sur ce projet – projet qui aura un impact sur la vie du village. Nous travaillons pour les décennies à venir. Il ne faut donc pas se précipiter mais il faut que nous avançons pour le bien des utilisateurs de ces lieux que sont nos enfants et l'équipe éducative.

Communication & Démocratie locale

La demande de subvention pour l'achat du panneau lumineux d'information a été faite auprès de la Région. Dès son retour nous pourrons le commander.

Un groupe de travail se met en place au sein de la Communauté de Communes pour réfléchir à la création d'un nouveau site internet en relation étroite avec ceux des communes. Nous avons donc pris le parti de nous intégrer dans cette démarche afin que notre site internet soit plus pratique d'accès et en cohérence avec celui de la CCRV et ceux des communes voisines.

Fête du bleu 2022

Lors du Conseil communautaire du 20 juillet dernier, la commune s'est proposée pour accueillir et organiser la Fête du bleu 2022.

L'annonce a été faite à la Fête du bleu d'Autrans le 25 juillet.

Nous organiserons une réunion pour réunir les volontaires et les associations qui souhaitent s'investir dans l'organisation de cette grande manifestation dans le courant du dernier trimestre 2021.

Traditionnelle passation de la meule de bleu entre Hubert Arnaud- Maire d'Autrans-Méaude et Olivier Beraldin- Maire de St Laurent en Royans

Le feu d'artifice a bien eu lieu

Le 13 juillet, le traditionnel feu d'artifice a été tiré. La décision a été prise à 21h45. Il avait tellement plu... Une éclaircie a permis à une bonne centaine de st laurentinois(es) d'assister in situ au spectacle pyrotechnique. Les contraintes liées aux conditions sanitaires étant trop compliquées, la buvette et le bal n'ont pas pu se tenir. Ce n'est que partie remise... à l'année prochaine.

ACCR et la Compagnie Tout COUR

Du lundi 28 au mercredi 30 juin, la compagnie Tout COUR a installé son campement artistique dans le Parc situé devant la médiathèque. Plusieurs espaces ont été investis. Des autruches ont déambulé dans le village. Des arbres de la commune ont été décorés, des photos réalisées en ateliers avec le foyer et l'Ehpad de la Providence ainsi que l'école maternelle « Les grands arbres » ont été placardées. La "foule des arbres" (marionnettes réalisées avec les partenaires du projet) a été installée. Avec sa marionnette géante, des clowns, des danseurs et des musiciens, la compagnie est allée à la rencontre du public.

Ces 3 jours se sont terminés par une « soupe aux cailloux » confectionnée sur place.

A l'école élémentaire Paul-Jacques Bonzon

Le 27 mai dernier, les trois classes de l'école se sont rendues à Pont-en-Royans. Les enfants ont eu la chance de pouvoir déguster de l'eau, visionner des films 3D, visiter le Musée de l'eau.

Frédéric Mathon nous a fait une visite guidée de la centrale hydroélectrique.

Les élèves ont pu observer l'exposition de Lucie Watts présentée par le médiateur de La Halle Jonathan Ferrara.

Jonathan est revenu à l'école pour une activité d'impression de fleurs.

La fête de la musique – Sigma 70

Le 9 juillet, le groupe Sigma70 a présenté son nouvel album "Réflexions" devant un public ravi de pouvoir redécouvrir les joies de se retrouver pour un événement festif.

L'association La Cantine du Royans proposait des crêpes.

Festival Le Grand Virage

Les 16, 17 et 18 juillet s'est tenu à St Laurent le 1er festival « Le Grand Virage » organisé par l'association Royans Vercors après les fossiles.
legrandvirage.rv@gmail.com

Ce festival a été un moment de détente, de rencontres et d'échanges sur le thème de «l'après fossile» : se projeter dans le temps et envisager un monde sans énergies fossiles (pétrole, charbon, gaz) – issues de la terre et donc non renouvelables ; mais aussi anticiper les changements liés à nos modes de déplacement, de consommation, d'aménagement du territoire.

Le prix d'entrée étant libre, un large public a été accueilli et s'est vu proposer une palette d'activités telles que du land art pour les enfants, de la sérigraphie à l'encre végétale et la réalisation d'un film en 16 mm développé sur place, des bals, des concerts, un succulent couscous à prix libre, de nombreux moments de discussion avec des associations et des auteurs et autrices (les rencontres avec l'anthropologue Nastassja Martin, avec Alain Damasio et Corinne Morel-Darleux ont été très appréciées), etc.

Une assemblée citoyenne a dressé un panorama des nuisances actuelles liées au tourisme motorisé dans le Royans-Vercors et s'est inquiétée de leur extension à venir au vu des projets en cours (agrandissement de la hauteur de la route des Petits Goulets, aménagements dans le cadre des Routes sublimes du Vercors dans le PNR, etc.).

Le festival s'est clôturé par un défilé en musique à travers le village pour appeler l'intercommunalité et le Parc Naturel régional à se positionner clairement sur ses engagements en matière de transition écologique.

Pour l'association « Royans Vercors après les fossiles », organisatrice de ce 1er festival, « ce week-end a vu s'affirmer deux modèles de société, deux rapports au territoire, deux façons possibles de se détendre, il est temps de choisir le grand virage plutôt que de continuer à foncer vers le mur. »

Le Noël des Anciens du village

Comme chaque année, la municipalité offre à tous les anciens du village soit un colis soit un repas pour les fêtes de fin d'année.

Afin de n'oublier personne, si vous avez 71 ans et plus et que vous n'étiez pas sur la liste des bénéficiaires en 2020, merci de vous faire connaître auprès du secrétariat de la mairie dès que possible. En effet, dès le mois de septembre, l'équipe municipale doit pouvoir s'organiser.

Conseils Municipaux

Jeudis 30 Septembre et 28 Octobre à 20h – salle du conseil ou salle des fêtes (en fonction du protocole sanitaire)

Chaque citoyen - citoyenne peut interpeller le Conseil sur un sujet, en posant ses questions par courrier déposé en Mairie avant la date du Conseil.

Echos des conseils

Quelques extraits de conseils municipaux qui ont eu lieu entre janvier et juin 2021.

Les comptes-rendus sont sur le site internet de la Mairie.

Convention de partenariat « label écoles numériques » (CM du 25/02/2021)

Le Conseil Municipal a autorisé le Maire à signer la convention de partenariat entre la commune et l'Éducation Nationale dans le cadre de l'opération "Label écoles numériques". Celle-ci a permis l'achat de 12 valises numériques pour l'école élémentaire Paul-Jacques Bonzon. Le financement a été pris en charge par chaque partenaire à hauteur de 50%.

Groupement d'achat « prestation cantine » (CM du 25/02/2021)

Le Conseil Municipal a décidé d'engager la commune dans une démarche de groupement de commandes pour le renouvellement des contrats de prestation de restauration collective avec les communes de St Thomas, Ste Eulalie, St Jean et St Nazaire en Royans. Le conseil a également accepté que le Maire de St Thomas en Royans soit le coordinateur du groupement de commande et ainsi l'a autorisé à signer la convention, à désigner la commission d'appels d'offres, à lancer l'appel d'offres et à signer tous les documents nécessaires à l'exécution de la présente délibération.

Convention CAUE (Conseil d'Architecture, d'Urbanisme et d'Environnement) (CM du 25/03/2021)

Le Conseil Municipal a autorisé le Maire à signer la convention avec le CAUE de la Drôme. En effet, la municipalité souhaite concrétiser le projet de restructuration des écoles. Cette convention d'objectifs établit les missions que le CAUE sera amené à effectuer auprès de la commune : aide à la décision et accompagnement à la maîtrise d'ouvrage.

Subventions aux associations 2021 (CM du 25/03/2021)

Chaque année la commune s'attache à accompagner les associations qui œuvrent sur le territoire soit par une mise à disposition de matériel, de personnel ou en octroyant une subvention. Pour 2021, les dossiers ont été étudiés lors de la Commission « Sociale » : 12 associations sont accompagnées et un montant de 5 544,52€ attribué.

Convention de financement pour la lutte contre le frelon asiatique (CM du 27/05/2021)

Depuis quelques années, le frelon asiatique s'installe dans notre région. Jusqu'à présent, la commune de St Laurent avait fait le choix de prendre en charge les coûts de destruction des nids.

La section apicole des Groupements de Défense Sanitaire (GDS) de chaque département est maintenant en charge de la prévention, de la surveillance et de la lutte contre le frelon asiatique.

Les élus de la CCRV ont décidé d'établir des modalités de prise en charge des dépenses de destruction des nids afin que chaque commune ait le même mode fonctionnement.

Point financier

Nous commençons le point financier par une information importante qu'il faut retenir car elle aura un impact sur notre quotidien côté "trésor public".

La trésorerie de La Chapelle en Vercors fermera définitivement ses portes le 31 décembre 2021.

A compter du 1er janvier 2022, pour toutes démarches (réclamation, certains paiements, demande d'échéancier...), il faudra se tourner vers la trésorerie municipale de Romans sur Isère.

Par ailleurs, le 25 mars 2021, le Conseil Municipal a validé les Comptes administratifs 2020 et Budgets Primitifs 2021 des trois budgets gérés par la commune. Vous trouverez ci-dessous un bref résumé de ceux-ci.

MAIRIE DE ST LAURENT-EN-ROYANS-Budget communal Compte Administratif 2020

DEPENSES DE FONCTIONNEMENT	Réalisé	DEPENSES D'INVESTISSEMENT	Réalisé
011 - Charges à caractère général	219 552,91	001 - Déficit d'investissement reporté	196 035,36
60 - ACHATS ET VARIATION DES STOCKS	103 942,28	020 - Dépenses imprévues	
61 - SERVICES EXTERIEURS	69 282,45	16 - Emprunts et dettes assimilés	68 480,50
62 - AUTRES SERVICES EXTERIEURS	42 348,68	20 - Immobilisations incorporelles	5 104,00
63 - IMPOTS, TAXES ET VERSEMENTS ASSIMILES	3 979,50	204 - Subventions d'équipement versées	1 811,25
012 - Charges de personnel et frais assimilés	480 114,83	21 - Immobilisations corporelles	20 645,22
62 - AUTRES SERVICES EXTERIEURS	668,09	23 - Immobilisations en cours	25 127,82
63 - IMPOTS, TAXES ET VERSEMENTS ASSIMILES	6 152,72		
64 - CHARGES DE PERSONNEL	473 294,02		
014 - Atténuations de produits	47 151,00		
65 - Autres charges de gestion courante	104 451,58		
66 - Charges financières	19 324,03		
67 - Charges exceptionnelles			
022 - Dépenses imprévues			
Total dépenses réelles	870 594,35		
Total dépenses d'ordre	33 589,55	Total dépenses réelles hors opérations	317 204,15
Total dépenses de fonctionnement	904 183,90	Total dépenses d'investissement	317 204,15
RECETTES DE FONCTIONNEMENT	Réalisé	RECETTES D'INVESTISSEMENT	Réalisé
70 - Produits des services, domaine et ventes diverses	78 827,72	024 - Produits des cessions d'immobilisations	
73 - Impôts et taxes	480 348,00	10 - Dotations, fonds divers et réserves	320 141,61
74 - Dotations, subventions et participations	508 317,82	13 - Subventions d'investissement reçues	97 238,61
75 - Autres produits de gestion courante	34 429,93	16 - Emprunts et dettes assimilés	0,01
76 - Produits financiers	2,75		
77 - Produits exceptionnels	39 061,14		
013 - Atténuations de charges	17 103,57		
002 - Excédent de fonctionnement reporté	502 277,68	Total recettes réelles hors opérations	417 380,23
Total recettes réelles	1 660 368,61	Total recettes d'ordre	33 589,55
Total recettes de fonctionnement	1 660 368,61	Total recettes d'investissement	450 969,78

* Les dépenses peuvent être regroupées en cinq catégories principales :

1. Les charges à caractère général (achat de petit matériel, entretien et réparations, fluides, assurances ...).
2. Les charges de personnel (salaires et charges sociales)
3. Les charges de gestion courante (subventions et participations, indemnités des élus ...).
4. Les charges financières (intérêts des emprunts, frais de renégociation ...).
5. Les charges exceptionnelles.

** Les recettes peuvent être regroupées en cinq catégories principales :

1. Les produits issus de la fiscalité directe locale (TH, TFB, TFNB, TAFNB) nets des reversements.
2. Les dotations et participations de l'État et des autres collectivités (dont la DGF)
3. Les produits courants (locations, baux, revenus de l'exploitation, des services publics).
4. Les produits financiers.
5. Les produits exceptionnels.

Résultat de clôture de l'exercice :

- Investissement : **133 765.63 €**
- Fonctionnement : **756 184.71 €**
- Résultat global : **889 950.34 €**

La maîtrise des dépenses de fonctionnement est encore confirmée pour l'année 2020. Les dotations de l'Etat restent les mêmes et sont légèrement en hausse par rapport à l'année précédente.

Pas de gros projets d'investissement n'ont été réalisés en 2020.

La Capacité d'Auto-Financement (CAF) brute – excédent des produits réels de fonctionnement sur les charges réelles de fonctionnement – permet de couvrir les dépenses d'investissement (remboursement de dettes, dépenses d'équipement...).

MAIRIE DE ST LAURENT-EN-ROYANS-Budget communal
BP 2021

DEPENSES DE FONCTIONNEMENT	Propositions	DEPENSES D'INVESTISSEMENT	Propositions
011 - Charges à caractère général	601 032,00	020 - Dépenses imprévues	40 000,00
012 - Charges de personnel et frais assimilés	519 500,00	16 - Emprunts et dettes assimilés	194 980,00
014 - Atténuations de produits	47 355,00	20 - Immobilisations incorporelles	11 230,00
65 - Autres charges de gestion courante	95 800,00	204 - Subventions d'équipement versées	7 600,00
66 - Charges financières	21 340,00	21 - Immobilisations corporelles	84 516,00
67 - Charges exceptionnelles	1 000,00	23 - Immobilisations en cours	510 595,00
68 - Dotations provisions semi-budgétaires	1 350,00		
022 - Dépenses imprévues	50 000,00		
Total dépenses réelles	1 337 377,00	Total dépenses réelles hors opérations	848 921,00
Total dépenses d'ordre	530 243,00	Total dépenses d'ordre	18 400,00
Total dépenses de fonctionnement	1 867 620,00	Total dépenses d'investissement	867 321,00
RECETTES DE FONCTIONNEMENT	Propositions	RECETTES D'INVESTISSEMENT	Propositions
70 - Produits des services, domaine et ventes diverses	95 880,00	001 - Excédent d'investissement reporté	133 766,00
73 - Impôts et taxes	480 000,00	10 - Dotations, fonds divers et réserves	62 510,00
74 - Dotations, subventions et participations	468 155,00	13 - Subventions d'investissement reçues	140 802,00
75 - Autres produits de gestion courante	34 000,00		
013 - Atténuations de charges	15 000,00		
002 - Excédent de fonctionnement reporté	756 185,00		
Total recettes réelles	1 849 220,00	Total recettes réelles hors opérations	337 078,00
Total recettes d'ordre	18 400,00	Total recettes d'ordre	530 243,00
Total recettes de fonctionnement	1 867 620,00	Total recettes d'investissement	867 321,00

Le budget prévisionnel 2021 est sensiblement le même que celui de 2020, en effet, aucune dépense d'investissements (construction, rénovation...) n'est envisagée et au vu du contexte sanitaire les dépenses de fonctionnement restent les mêmes. Les taux d'imposition restent inchangés encore cette année.

Concernant les autres budgets :

SCE EAUX ST LAURENT
Compte Administratif 2020

DEPENSES DE FONCTIONNEMENT	Réalisé	DEPENSES D'INVESTISSEMENT	Réalisé
011 - Charges à caractère général	22 417,16	16 - Emprunts et dettes assimilés	10 185,21
60 - ACHATS ET VARIATION DES STOCKS	11 506,14	21 - Immobilisations corporelles	
61 - SERVICES EXTERIEURS	6 482,02	23 - Immobilisations en cours	
62 - AUTRES SERVICES EXTERIEURS	220,00		
63 - IMPOTS, TAXES ET VERSEMENTS ASSIMILES	4 209,00		
012 - Charges de personnel et frais assimilés	14 050,00		
62 - AUTRES SERVICES EXTERIEURS	14 050,00		
014 - Atténuations de produits	15 393,00		
65 - Autres charges de gestion courante			
66 - Charges financières	2 399,55		
67 - Charges exceptionnelles			
Total dépenses réelles	54 259,71	Total dépenses réelles hors opérations	10 185,21
Total dépenses d'ordre	19 752,69	Total dépenses d'ordre	3 315,00
Total dépenses de fonctionnement	74 012,40	Total dépenses d'investissement	13 500,21
RECETTES DE FONCTIONNEMENT	Réalisé	RECETTES D'INVESTISSEMENT	Réalisé
70 - Vente de produits finis, prestations de services,	84 472,44	001 - Excédent d'investissement reporté	68 235,23
75 - Autres produits de gestion courante	1,55		
77 - Produits exceptionnels	11,01		
002 - Excédent de fonctionnement reporté	40 948,24		
Total recettes réelles	125 433,24	Total recettes réelles hors opérations	68 235,23
Total recettes d'ordre	3 315,00	Total recettes d'ordre	19 752,69
Total recettes de fonctionnement	128 748,24	Total recettes d'investissement	87 987,92

**SCE EAUX ST LAURENT
BP 2021**

DEPENSES DE FONCTIONNEMENT	Propositions	DEPENSES D'INVESTISSEMENT	Propositions
011 - Charges à caractère général	54 936,00	16 - Emprunts et dettes assimilés	10 625,00
012 - Charges de personnel et frais assimilés	15 000,00	21 - Immobilisations corporelles	1 000,00
014 - Atténuations de produits	17 000,00	23 - Immobilisations en cours	109 248,00
65 - Autres charges de gestion courante	2 510,00		
66 - Charges financières	1 965,00		
67 - Charges exceptionnelles	50,00		
68 - Dotations aux amortissements, dépréc. & provisions	1 600,00		
Total dépenses réelles	93 061,00	Total dépenses réelles hors opérations	120 873,00
Total dépenses d'ordre	49 700,00	Total dépenses d'ordre	3 315,00
Total dépenses de fonctionnement	142 761,00	Total dépenses d'investissement	124 188,00
RECETTES DE FONCTIONNEMENT	Propositions	RECETTES D'INVESTISSEMENT	Propositions
70 - Vente de produits finis, prestations de services,	84 700,00	001 - Excédent d'investissement reporté	74 488,00
75 - Autres produits de gestion courante	10,00		
002 - Excédent de fonctionnement reporté	54 736,00		
Total recettes réelles	139 446,00	Total recettes réelles hors opérations	74 488,00
Total recettes d'ordre	3 315,00	Total recettes d'ordre	49 700,00
Total recettes de fonctionnement	142 761,00	Total recettes d'investissement	124 188,00

**SCE ASSAINISSEMENT ST LAURENT
Compte Administratif 2020**

DEPENSES DE FONCTIONNEMENT	Réalisé	DEPENSES D'INVESTISSEMENT	Réalisé
011 - Charges à caractère général	11 322,72	16 - Emprunts et dettes assimilés	27 310,17
60 - ACHATS ET VARIATION DES STOCKS	11 104,90	23 - Immobilisations en cours	141 782,85
61 - SERVICES EXTERIEURS			
62 - AUTRES SERVICES EXTERIEURS	217,82		
014 - Atténuations de produits	7 181,00		
65 - Autres charges de gestion courante	101 183,37		
66 - Charges financières	15 095,46		
Total dépenses réelles	134 782,55	Total dépenses réelles hors opérations	169 093,02
Total dépenses d'ordre	42 353,92	Total dépenses d'ordre	23 309,05
Total dépenses de fonctionnement	177 136,47	Total dépenses d'investissement	192 402,07
RECETTES DE FONCTIONNEMENT	Réalisé	RECETTES D'INVESTISSEMENT	Réalisé
70 - Vente de produits finis, prestations de services,	163 048,52	001 - Excédent d'investissement reporté	83 617,72
74 - Subventions d'exploitation	26 302,00	10 - Dotations, fonds divers et réserves	30 750,28
77 - Produits exceptionnels	328,99		
002 - Excédent de fonctionnement reporté	19 766,73	13 - Subventions d'investissement reçues	
Total recettes réelles	209 446,24	Total recettes réelles hors opérations	114 368,00
Total recettes d'ordre	23 309,05	Total recettes d'ordre	42 353,92
Total recettes de fonctionnement	232 755,29	Total recettes d'investissement	156 721,92

**SCE ASSAINISSEMENT ST LAURENT
BP 2021**

DEPENSES DE FONCTIONNEMENT	Propositions	DEPENSES D'INVESTISSEMENT	Propositions
011 - Charges à caractère général	14 800,00	001 - Déficit d'investissement reporté	35 680,00
60 - ACHATS ET VARIATION DES STOCKS	13 500,00	16 - Emprunts et dettes assimilés	28 451,00
61 - SERVICES EXTERIEURS	1 000,00	23 - Immobilisations en cours	63 785,00
62 - AUTRES SERVICES EXTERIEURS	300,00		
014 - Atténuations de produits	9 000,00		
65 - Autres charges de gestion courante	106 000,00		
66 - Charges financières	13 835,00		
68 - Dotations aux amortissements, dépréc. & provisions	5 700,00		
Total dépenses réelles	149 335,00	Total dépenses réelles hors opérations	127 916,00
Total dépenses d'ordre	73 545,00	Total dépenses d'ordre	23 309,00
Total dépenses de fonctionnement	222 880,00	Total dépenses d'investissement	151 225,00
RECETTES DE FONCTIONNEMENT	Propositions	RECETTES D'INVESTISSEMENT	Propositions
70 - Vente de produits finis, prestations de services,	162 500,00	10 - Dotations, fonds divers et réserves	18 548,00
002 - Excédent de fonctionnement reporté	37 071,00	13 - Subventions d'investissement reçues	59 132,00
Total recettes réelles	199 571,00	Total recettes réelles hors opérations	77 680,00
Total recettes d'ordre	23 309,00	Total recettes d'ordre	73 545,00
Total recettes de fonctionnement	222 880,00	Total recettes d'investissement	151 225,00

Les travaux réalisés et à venir

Assainissement Combes

Les travaux d'assainissement dans le quartier des Combes sont terminés. Toutes les maisons sont ainsi reliées au réseau des eaux usées. Il reste la voirie à terminer. Celle-ci n'a pas pu être faite l'an dernier comme cela était prévu car les poteaux Orange devaient être déposés. Ils ne l'ont été que fin juin début juillet.

Ces travaux de voirie seront inclus dans le programme Voirie du dernier semestre 2021. Y seront également compris la voirie devant l'ADMR jusqu'au bout de l'espace vert qui se trouve en patte d'oie.

Ecoles

Pendant les vacances d'été, les services techniques profitent de quelques semaines sans enfants pour réaliser les travaux d'entretien et de rafraîchissement dans les écoles.

La salle des fêtes

Suite à plusieurs dégradations, la commune a été contrainte par la compagnie d'assurance d'installer une alarme intrusion et des caméras de surveillance dans la salle des fêtes et aux abords.
Coût : 4 106€ TTC

La commission de sécurité a effectué les contrôles périodiques, des travaux de mise aux normes de la protection incendie doivent être réalisés.

Remise en état du plateau sportif (en face de l'école maternelle)

Afin de répondre à la demande de jeunes du village, les filets ont été changés, une poubelle installée et un robinet remis en fonctionnement sur le plateau sportif. Malheureusement, au bout d'un mois, l'arrivée d'eau a été dégradée. Nous déplorons cet acte d'incivilité.

Panneau d'informations

Depuis le début de la crise sanitaire, il a été démontré combien il est important de pouvoir communiquer le plus rapidement et largement possible aux administrés. Le Conseil municipal a décidé l'achat d'un panneau d'information lumineux. Dès qu'il sera possible, celui-ci sera installé par les services techniques à l'angle de la salle des fêtes côté route de St Jean.

Du côté de la CCRV et des partenaires

La Cantine scolaire

Cinq communes du Royans (Saint-Thomas-en-Royans, Saint-Jean-en-Royans, Saint-Nazaire-en-Royans, Sainte-Eulalie-en-Royans et Saint-Laurent-en-Royans) ont travaillé sur un cahier des charges commun pour la fourniture de repas de leur cantine scolaire en se basant a minima sur la loi Egalim (50% de produits de qualité et durables dont au moins 20% de produits biologiques) qui entrera en vigueur à compter du 1er Janvier 2022. Un appel d'offres a été lancé et trois prestataires ont répondu. Après une étude technique, Plein Sud a obtenu la meilleure note. Ce prestataire nous fournira durant les trois années à venir les repas pour nos enfants. Le petit plus de ce prestataire est qu'il nous dédiera une cuisine pour le Royans (à Parnans) et fera le trajet en véhicule électrique. Tout ceci engendre un surcoût de 14ct/repas. La mairie prend en charge ce surcoût pour l'année à venir, ce qui représente un investissement supplémentaire d'environ 2 000€ pour l'année scolaire. Une fois l'équité alimentaire installée dans les assiettes de nos cantines, nous nous attèlerons à l'équité du coût des repas pour les familles entre les différentes communes dans la mesure du possible, travail que nous commencerons à l'automne.

Une commission sera créée à l'automne pour suivre les menus, les repas, le prestataire et échanger avec lui.

PAT (Projet Alimentaire Territorial) and co

Quelques nouvelles de la CCRV (en particulier du PAT, PPT..) :

- une dizaine de jeunes sont partis en camp à l'automne dernier dans le but de construire un jeu de plateau sur le thème de l'alimentation. Ce jeu est en cours de production et sera présenté durant le mois de l'alimentation (22 septembre- 22 octobre 2021) dans les bibliothèques du territoire.
- les écoles du Royans-Vercors ont accueilli différents agriculteurs (apiculteur, éleveur laitier, maraîcher...) afin de découvrir leur métier et leurs produits.
- un film sur le pastoralisme sera projeté le vendredi 13 août.

Nouvelles consignes de tri des déchets ménagers

Le Grenelle de l'environnement 2009 impose un taux de recyclage des déchets de 75%. Il nous faut donc trier plus et mieux.

En octobre 2021, les consignes de tri des déchets ménagers vont s'étendre à tous les plastiques. De plus, la collecte se fera en multi-matériaux (1 colonne pour tous les emballages recyclables, 1 colonne pour le verre et les bacs pour le reste).

Des points de compostage collectifs vont également être installés sur le territoire communautaire afin de prélever les 40% de fermentescibles qui restent aujourd'hui dans notre poubelle.

Pas de panique ! Le SYTRAD (Syndicat intercommunal de TRAitement des Déchets) distribuera dans toutes les boîtes aux lettres un nouveau guide du tri !

Conseils Communautaires

Mardi 7 Septembre à St Julien en Vercors, Mardi 21 Septembre à Vassieux en Vercors, Mardi 5 Octobre à St Laurent en Royans.

Chaque citoyen- citoyenne peut interpeller le Conseil sur un sujet, en posant ses questions par courrier déposé en Mairie ou à la CCRV avant la date du Conseil.

Médiathèques Royans-Vercors

Le mois de juillet a déjà bien commencé, et les vacances démarrent ! Un bel été de liberté à venir...

- Nous vous avons déjà parlé d'un prix du suspense, lancé en mars par **les bénévoles de l'association de la médiathèque de St Jean...** le prix continue **jusqu'au 18 septembre** ! Retrouvez la sélection à lire et le règlement du prix dans vos médiathèques et/ou sur notre site internet. Un moment de rencontre sera organisé mi-octobre pour échanger sur les livres primés.

Pour plus d'informations, retrouvez toutes nos animations sur notre site internet : <https://royans-vercors.bibenligne.fr/animations?tab=news#node-245237>

D'autres animations sont en train de se caler, elles seront sous peu sur notre site internet...

- Une **exposition-enquête** à la **médiathèque-cdi de La Chapelle, jusqu'au 21 août**, aux horaires d'ouverture enfilez le costume de "bleu" au sein d'un commissariat de police et aidez l'enquêteur à élucider un meurtre. Équipé d'un casque et d'une tablette, suivez les conseils avisés de l'inspecteur Limier ! A partir de 11 ans, compter 45 min.

Une exposition de la médiathèque départementale de la Drôme.

- Deux autres informations à noter :
Avec l'été, **les sacs surprise reviennent !!** Empruntez un sac surprise à découvrir pendant vos vacances : romans, bandes dessinées, albums, CD, DVD, magazines... nous vous avons concocté des sacs pour enfants par tranche d'âge, et des sacs adulte... à chacun le sien ! Disponibles tout l'été dans les trois médiathèques.

Nos horaires de l'été :

AOÛT : du 2 au 21 août :

médiathèque de St Jean en Royans : mercredi : 10h-12h / 16h-18h et samedi : 10h-12h

bibliothèque-ludothèque de St Laurent en Royans : mercredi : 10h-12h / 14h-18h, vendredi : 16h-19h et samedi : 10h-12h

médiathèque-cdi : aucun changement

Reprise des horaires habituels à compter du lundi 23 août.

A retrouver sur notre site internet : <https://royans-vercors.bibenligne.fr/>

:

13

Du côté du Parc Naturel Régional du Vercors

Octobre : le mois de la nuit le 9 octobre : le jour de la nuit

Les communes ont été contactées par le Parc Naturel Régional du Vercors afin d'organiser "Le mois de la nuit" qui rentre dans le cadre d'un événement national : « Le jour de la nuit » (le 9 octobre).

"Le PNRV sensibilise depuis de nombreuses années à la préservation du ciel et de l'environnement nocturnes en incitant notamment à mieux maîtriser l'éclairage public.

Dans ce cadre, le PNRV s'apprête à déposer sa candidature au label "Réserve Internationale de Ciel Etoilé ». Il souhaite faire du mois d'Octobre 2021 un mois durant lequel seront proposées à la population des animations culturelles, sensorielles ou scientifiques.

La commune de St Laurent, sensibilisée depuis plusieurs années à ce sujet, souhaite pleinement s'inscrire dans ce projet.

En collaboration avec des associations et partenaires locaux, nous sommes en train d'élaborer un programme d'animations pour le mois d'octobre.

Le programme sera consultable sur le site de la commune (www.saintlaurentenroyans.fr), des affiches seront placardées et des flyers déposés dans les commerces et lieux publics.

Du côté des associations

Le Sou des Ecoles

Le Sou des Ecoles est une association de parents qui par le biais de manifestations récolte de l'argent afin de financer des activités pédagogiques souhaitées par les enseignants.

Bilan 2020/2021 :

Maternelle :

- Spectacle « Le grand nom des petites choses » proposé par l'ACCR en octobre
- Abonnement à l'école des loisirs pour l'école
- Intervention danse par la Compagnie Opaline
- Sortie à la ferme de Chatelus
- Divers achats pour des activités manuelles, etc.

Elémentaire :

- Spectacle « Le grand nom des petites choses » proposé par l'ACCR en octobre
- Visite au musée de l'eau et de l'exposition « Le pouvoir des plantes » de Lucie Watts en mai

Nous n'avons pas eu les autorisations nécessaires pour pouvoir organiser la fête des écoles prévue le 11 juin. Nous tenions tout de même à offrir, conjointement avec la mairie, aux élèves de CM2, comme les années précédentes une calculatrice pour leur entrée au collège. Et à l'occasion nous avons fait un montage photo avec ceux qui le souhaitaient, sans masque et avec le sourire. Chaque enfant a été pris en photo individuellement et à distance règlementaire des copains, ensuite la magie de l'informatique a fait le reste, nous avons offert une copie de la photo à chaque enfant.

Nous leur renouvelons nos félicitations et leur souhaitons le meilleur.

Manifestations organisées cette année :

- Vente de gâteau aux vacances de la Toussaint, nous avons préféré annuler les autres.
- Vente de chocolats + cave Noisel en novembre
- Vente de calendriers avec une photo par classe. Sponsorisée par des entreprises du territoire.
- Vente de bulbes en mars.
- Vente de produits cosmétiques solides Lamazuna en mai.
- Tombola locale et solidaire. Nous avons donc fait le choix, cette année, d'acheter un plus grand nombre de lots afin de soutenir les artisans et commerçants locaux, qui ont été sensibles au geste et sont restés très généreux avec notre association.
- La fête des écoles et le spectacle de théâtre n'ont pu avoir lieu faute d'autorisations.

Nous remercions, pour leur investissement et leur participation active lors de chaque manifestation proposée, les parents, les bénévoles, les équipes enseignantes, le personnel scolaire et périscolaire, la municipalité et les services communaux et toutes les personnes qui ont permis de réaliser ces actions.

Projet 2021/2022 :

Les enseignants d'élémentaire nous ont fait part de leur souhait d'emmener, l'année prochaine, leurs élèves à Lou Riou : nous financerons des activités et les transports seraient pris en charge par la mairie.

Et la suite ?

Nous allons continuer à organiser au mieux des actions et manifestations en nous réinventant si besoin, pour cela nous avons encore et toujours besoin de bénévoles. Des membres du bureau devront laisser leur place à la rentrée, leur enfant ayant bien grandi.

Si vous souhaitez nous rejoindre ponctuellement ou faire partie du bureau nous restons à disposition par mail : soudesecoleslr@gmail.com ou sur Facebook [Sou des écoles Saint Laurent](#).

ADMR Royans Vercors

L'Association d'Aides à Domicile en Milieu Rural- Services à domicile pour personnes âgées, dépendantes, handicapées- est désormais au 55 route de Sainte Eulalie. Les nouveaux locaux ont été inaugurés le 25 juin dernier en présence de nombreuses personnes.

Les boules lyonnaises

Toujours en respectant les distanciations nécessaires liées au contexte sanitaire, les joueurs de boules lyonnaises ont lancé le but depuis quelques temps le **mardi et le vendredi vers 16h00** au terrain de boules (près du stade de foot).

Si cela vous intéresse, vous pouvez venir découvrir ce sport, ils vous attendent...

Club Les Edelweiss

Après cette longue période de fermeture, notre Club prévoit de reprendre ses activités, comme annoncé aux adhérents, par courrier du 5 juin dernier.

- Le jeudi 19 août : accueil à la salle du Puits à 14 heures, où nous consacrerons un moment d'échange, de partage. Ensuite, bien-sûr, ce sera l'après-midi récréative : pétanque, cartes et jeux divers !
- Le mercredi 8 septembre : reprise pour la section marche.
- Le lundi 13 ou le mercredi 15 septembre : reprise pour la section gym.

Nous envisageons un pique-nique, le jeudi 16 septembre, qui sera servi par un traiteur. Inscription et règlement au plus tard le jeudi 9 septembre.

Pour avoir des informations sur la vie du Club vous pouvez toujours joindre un membre de notre conseil d'administration et si vous le souhaitez, venir nous rejoindre dès le 19 août... clubedelweiss3A@gmail.com

Activ'Royans

REPRISE DES ACTIVITÉS LA SEMAINE DU 13 SEPTEMBRE 2021

Judo
Anglais
Hand Ball
Arts plastiques
Théâtre enfants
Accompagnement scolaire collégiens
Cercle de méditation
Danse Fusion
Gym douce
Badminton
Taijso-Stretch
Accueil des jeunes
Nawa Band
Yoga
Echecs
Ateliers sophrologie
Randonnée
Enologie
Cirque
Atelier terre
Taijso
Bouge-ball
Eveil au sport
Gymnastique loisir
Ultimate

Le tarif des activités enfants est calculé en fonction du quotient familial de la CAF, selon le barème suivant :
T1 : de 0 à 750 - T2 : de 751 à 1200 - T3 : supérieur à 1201

Merci de vous munir d'un justificatif au moment de l'inscription.
Possibilités de facilités de paiement
Activ'Royans accepte les chèques vacances, les coupons sport ANCV et la carte TOP DEPART des collégiens.

50% de réduction sur l'activité la moins chère à partir de la troisième personne de la même famille

Et si vous deveniez bénévole ?
Il existe de nombreuses manières de soutenir et de développer notre territoire !
Donner de son temps et de ses compétences en est une !
Association d'éducation populaire, Activ'Royans vous propose de vous investir à votre mesure, comme vous le voulez...
Dans l'accompagnement des collégiens pour leur scolarité, en participant aux différentes actions ponctuelles, en s'investissant dans la vie de la salle d'expo, en encadrant des jeunes... la liste est longue !!
Venez nous rencontrer !

www.activroyans.fr

La plaquette des activités régulières de l'association est disponible sur le site d'Activ'Royans (www.activroyans.fr), **25 activités** sont proposées pour cette nouvelle saison.

N'hésitez pas à vous renseigner et à venir essayer les activités à la rentrée. **Ouverture des inscriptions aux activités régulières dès le mardi 24 août 2021 et reprise des activités dès le lundi 13 septembre.**

L'accueil "jeunes" sera également ouvert **dès le mercredi 25 août**, Rémi et Jérôme seront présents pour proposer des animations et commencer à envisager les futurs accompagnements de projets des jeunes du territoire.

Activ'Royans vous souhaite un bel été !

La CARAVELO et l'atelier GARAVELO : QU'EST-CE-QUE C'EST ?

- C'est un garage pour réparer les vélos : le GARAVELO ! C'est à la place des Possibles à Saint Laurent, dans l'ancienne usine textile Balley.

- C'est une caravane qui se déplace dans différents villages du Royans-Vercors : la CARAVÉLO, en particulier pour des interventions dans les écoles primaires ou sur des manifestations liées aux mobilités douces.

C'est géré par un collectif qui dépend de Bouge Tranquille. Nous ne sommes pas (encore) assez nombreux pour pouvoir ouvrir régulièrement. Pour être informé des horaires d'ouverture, il suffit de nous en faire la demande.

Nous vous inscrirons sur notre liste de diffusion. Vous recevrez alors un mail ou un SMS à chaque permanence, souvent le samedi matin entre 10h et 12h.

- Pour recevoir un mail : faites la demande à caravelo@orange.fr
- Pour recevoir un SMS : faites la demande au 06 13 89 05 01.

Fair Play Pétanque

Initiations gratuites au Numérique

Dans un contexte de dématérialisation des démarches administratives et quotidiennes, de numérisation de la recherche d'emploi ou des apprentissages, la non-maîtrise des usages numériques est, pour une partie de la population, un facteur d'inégalités. Pour pallier à cela, plusieurs dispositifs gratuits d'initiation au numérique existent sur notre territoire et sont accessibles à tous.

Avec le **Pass Numérique** ou les **Ateliers d'Initiation CARSAT**, vous pouvez bénéficier gratuitement, selon votre âge et vos besoins, de plus de 35h de formation gratuite pour maîtriser les rudiments de l'informatique et pouvoir effectuer des démarches sur Internet. Plusieurs ateliers, dispensés par l'Espace de Vie sociale* des Tracols, sont organisés dans le Royans et le Vercors.

Renseignements et inscriptions : au 04 75 47 51 04 du lundi au vendredi de 8h30 à 12h30. Vous avez également la possibilité de vous inscrire ou inscrire vos proches sur le site Internet <https://association-tracols.fr>

Envie de maîtriser l'informatique ? C'est parti!

*Depuis plus de 10 ans, l'association les Tracols œuvre à l'inclusion numérique de tous les habitants, à travers son Organisme de Formation, son Centre Ressources Multimédia/ France Services et son nouvel Espace de Vie Sociale, animés par une équipe de formateurs et médiateurs experts.

APTIC Les Tracols

E-mail ? Emploi ? Démarches administratives sur Internet ? Internet ? Ordinateur ? Tablette ? Smartphone ? Bureautique ?

Besoin de vous initier à l'informatique ?

Demandez LE PASS NUMÉRIQUE
40 heures de formation gratuite accessible à tous les Drômois !

Ateliers sur le Royans et le Vercors
Renseignements et inscriptions au **04 75 47 51 04**

LE PASS NUMÉRIQUE
une formation gratuite
"pour gagner en autonomie"

- Découvrir l'ordinateur pour les débutants
- Saisir et mettre en forme du texte, gérer des documents
- Se repérer dans l'environnement internet, effectuer des recherches
- Utiliser la messagerie électronique
- Faire ses démarches administratives en ligne et prendre des rendez-vous
- Organiser sa recherche d'emploi
- Communiquer avec les autres
- Suivre la scolarité des enfants
- Gérer son identité numérique
- Utiliser un smartphone...

Comment ?
Sessions de 2h, 4h ou 6h par semaine
→ Tout au long de l'année
→ Adaptées aux horaires d'école

Où ?
→ Saint-Jacques-en-Royans
↳ Centre Ressources Multimédia
19 rue Jean-Jacques
→ Saint-Laurent-en-Royans
↳ Maison de Formation
185 route de l'Église
→ Sur le Vercors
↳ Lieu à définir

1. CONTACTEZ-NOUS
Auprès de votre service administratif...

2. EXPRIMEZ VOS BESOINS
Nous définissons avec vous les modules de formation adaptés à vos besoins.

3. ADHÉREZ À VOTRE FORMATION
Accès à vos cours par petits groupes.

Informations et inscriptions du lundi au vendredi de 8h30 à 12h30 au **04.75.47.51.04**
ou inscrivez-vous/inscrivez vos proches en ligne sur <https://association-tracols.fr>
inscriptions ouvertes

Retrouvez l'information locale du Royans Vercors en vidéo façon « journal TV » sur <http://www.royans.tv/>

La Cantine solidaire du Royans

Depuis le 5 janvier 2021, est née LA CANTINE SOLIDAIRE DU ROYANS. L'objectif de cette association loi 1901 est de **lutter contre la précarité alimentaire** et dans une pratique d'éducation populaire : **organiser des repas collectifs** gratuits de qualité, à partir des produits invendus afin de lutter contre le gaspillage alimentaire ; développer du lien social en milieu rural, par la mixité sociale et intergénérationnelle ; **favoriser des projets** pour l'accessibilité à une nourriture de qualité pour le plus grand nombre, et pour soutenir une agriculture durable, locale et écologique.

LA CANTINE a participé à divers événements sur le village et aux alentours :

- malgré le contexte sanitaire, un repas solidaire, qui a rassemblé une trentaine de participants, a pu être organisé devant les locaux de la Recyclerie, en accord avec la municipalité ;
- des crêpes ont été proposées lors du concert de Sigma70 le 9 juillet dernier ;
- un couscous végétarien a été confectionné et partagé lors du 1er festival "Le Grand Virage" à l'initiative de l'association LE ROYANS-VERCORS, APRES LES FOSSILES.

Toutes les personnes intéressées par notre démarche peuvent nous rejoindre en contactant Bernard Bagarry au 06 89 85 43 52.

Ki No Maï "Danse de l'énergie"

Cette association a pour objet de promouvoir et développer les pratiques de bien-être et les pratiques artistiques auprès des enfants et des adultes.

Elle propose des ateliers hebdomadaires et mensuels :

- **Relaxation/Qi Gong mardi de 9h - 10h30 - jeudi de 18h30 - 20h**

Cet atelier associe deux pratiques complémentaires : **Relaxation/Etirements et Qi Gong.**

Le Qi Gong est un art énergétique chinois de santé et de bien-être. Sa pratique est bénéfique pour le corps et l'esprit. Elle apporte souplesse, enracinement, équilibre, concentration. Les enchaînements de mouvements stimulent la mémoire. Le travail respiratoire et l'enracinement favorisent la détente.

- **Eveil corporel Enfants : Mercredi 16h30-17h30**

Cet atelier propose :

- un moment de détente pour apprendre à se relaxer, à mieux gérer ses émotions, son excitation.
- Suivi d'un moment plus dynamique pour danser, jouer avec le rythme et l'espace

- **Atelier Danse Adultes** : 1 vendredi par mois à partir de 21h00.

Tous les ateliers ont lieu à la salle du Puits, à St Laurent en Royans.

Pour tout renseignement sur les ateliers, contactez-nous au 06.70.85.59.75 ou au 04.75.05.97.25

A vos agendas...

- Vendredis 30 juillet et 6 août : **VIS MA VIE DE BUCHERON** : OT de La Chapelle-en-Vercors
Contactez le 04 75 48 22 54
- Vendredi 13 août : projection d'un **film sur le pastoralisme** (lieu à confirmer)
- Dimanche 12 septembre : passage du **Tour de France féminin** à St Laurent en Royans
- Du 22 septembre au 22 octobre : **mois de la transition alimentaire** organisé par le PNRV
- Octobre : **le mois de la nuit**
- Samedi 9 octobre : **le jour de la nuit**
- **Conseils Municipaux** : jeudis 30 septembre et 28 octobre à 20h – salle du conseil ou salle des fêtes (en fonction du protocole sanitaire)
- **Conseils Communautaires** : mardi 7 septembre à St Julien en Vercors, mardi 21 septembre à Vassieux en Vercors, mardi 5 octobre à St Laurent en Royans, mardi 19 octobre à Oriol en Royans

La parole aux St Laurentinois

Afin de permettre l'expression de tous, **Les Brèves et Le Petit Journal ouvrent leurs pages aux habitants de St Laurent.**

Ainsi, chacun peut donner son avis et ses idées sur la vie du village, les réalisations, les projets, en quelques lignes.

Des critiques, oui, mais seulement si elles sont constructives. La contribution des habitants peut se révéler utile au bien de tous.

Envoyez à lesbrevesdupj@gmail.com ou apportez votre petit article à la mairie.

Vous pouvez également **partager une recette**. Voici la première d'une collection !

Le gratin "Raviolé"

POUR 4 PERSONNES :

Ingrédients :

600 g de pâtes (de préférence des « papillons »)

500 g de fromage faisselle

20 cl de crème liquide (selon les goûts)

1 botte de persil frais

1 sachet de fromage râpé

2 œufs

Sel, poivre

Préparation :

Faire cuire les pâtes et mettre dans un plat à gratin

Hacher le persil et le faire revenir dans une cuillère à soupe de beurre

Ajouter aux pâtes : fromage faisselle + fromage râpé + persil et un peu de crème fraîche et terminer par l'ajout des œufs battus et sel et poivre.

Bien remuer la préparation et parsemer de noisettes de beurre avant d'enfourner le plat (à 220 degrés, pendant 30 minutes environ)

Bonne dégustation avec cette recette locale !

Mairie de Saint-Laurent-en-Royans
Tél. 04 75 48 65 06 - Fax 04 75 47 50 83
E-mail : contact@saintlaurentenroyans.fr
www.saintlaurentenroyans.fr

Lundi, Mardi , Jeudi et Vendredi de 8h30 à 12h et de 13h30 à 16h30
Mercredi de 8h30 à 12h

Agence postale communale
Du lundi au vendredi de 9h15 à 12h30
Levée du courrier à 14 h. - Sauf le samedi à 11h30

La bibliothèque - Ludothèque
Lundi de 16h00 à 17h45
Mercredi de 10h00 à 12h00 et de 14h00 à 17h45
Samedi de 14h00 à 17h45
Tél. : 04 75 02 35 70
email : biblioludo.stlaurent@cc-royans-vercors.org

Permanences de l'ADMR - 04.75.47.50.24
Horaires d'ouverture : lundi de 10h à 12h et de 14h à 16h
Du mardi au vendredi de 9h à 12h

Halte-Garderie - Les Pillous
Lundi - Mardi - Mercredi - Jeudi - Vendredi de 8h00 à 18h00
Réservation au 04 75 47 39 76

La recyclerie mardis, mercredis et vendredis
Vente : vendredi de 14h00 à 17h00
Collecte et vente : samedi de 9h00 à 12h00
email : recyclerielebruitduplacart@gmail.com

La déchetterie
Lundi, mardi, mercredi, jeudi, vendredi de 13h30 à 17h30
Samedi de 9h00 à 12h00 et de 13h30 à 17h30

Pharmacie de garde
Pour joindre ou connaître le nom du pharmacien de garde la nuit
de 19h30 à 8h30, les dimanches et jours fériés composez le 04 75 48 18 63

Medecin de garde
Pour une urgence médicale, appeler le 15

Le recto-verso du Petit Journal

Vues de Saint Laurent (photos Lise MOREL)

