

Service de la culture, des sports, de la jeunesse, de l'intégration et des églises

ORGANISATION DU SERVICE

Le Service de la culture, des sports, de la jeunesse, de l'intégration et des églises, auquel sont rattachés le Centre de jeunes, la Bibliothèque communale, la Ludothèque et le secrétariat d'Ecublens Animation, est composé de l'effectif suivant :

Administration :

- Chef de service (dès le 01.06.2014)
- Assistante 100 %
- Employée de commerce (CDD du 06.01.2014 au 30.05.2014) 50 %

Centre de jeunes :

- Délégué jeunesse (à l'arrêt depuis 09.2013, jusqu'au 30.06.2014) 80 %
- Animatrice (jusqu'au 30.07.2014) puis responsable du CDJ 100 %
- Animatrice 80 %
- Animatrice (de janvier à août) puis 30 %
puis 60 %
- Animateur 70 %
- Travailleuse sociale de proximité (dès le 01.11.2014) 70 %
- 2 auxiliaires (jusqu'au 01.08.2014)

Bibliothèque :

- Bibliothécaire responsable 80 %
- Bibliothécaire 80 %
- Bibliothécaire 80 %

Ludothèque « Le Dé Blanc » :

- Ludothécaire responsable 50 %

TACHES DU SERVICE

Les principales tâches assumées par le service sont les suivantes :

Administration

- Gestion administrative du service : secrétariat et finances.
- Rédaction des rapports et propositions de décisions.

- Préparation du budget et suivi des comptes.
- Traitement des différentes demandes des sociétés locales, clubs sportifs, habitants, etc.
- La gestion des relations entre la Commune et les sociétés culturelles et sportives et le traitement de leurs demandes spécifiques.
- Sur délégation de la Municipalité, organisation de diverses fêtes et manifestations culturelles et sportives.
- La promotion, l'encouragement et le développement d'activités culturelles et sportives dans la Commune.
- L'attribution des subventions aux différentes sociétés culturelles et sportives.
- La gestion des panneaux lumineux et des emplacements de l'affichage culturel F4.
- La planification du calendrier des manifestations, en collaboration avec l'USL et Ecublens Animation.
- La collaboration à l'organisation des Mérites de la Municipalité et de l'USL.
- La location des salles et locaux à usage public, ainsi que l'établissement des conditions de location.
- La préparation du journal communal « Ecublens Infos », en collaboration avec le comité de rédaction.
- La supervision du Centre de jeunes, de la Bibliothèque, de la Ludothèque, en collaboration avec les responsables.
- Le soutien du responsable du Centre de jeunes dans la gestion administrative.
- La promotion et le développement des activités pour les jeunes.
- La participation aux séances du comité d'Ecublens Animation et son secrétariat.
- La gestion des affaires courantes, le développement des projets, en collaboration avec la Commission d'intégration et d'échange suisses-étrangers de la Commune d'Ecublens (CIESEE) et la reprise dudit secrétariat.
- La participation à l'intégration des nouveaux habitants.
- La gestion des affaires courantes et assurer le lien entre la Commune et les différents représentants des églises.

ACTIVITES SOCIOCULTURELLES

Nouveaux bourgeois et jeunes citoyens

La soirée réunissant les jeunes citoyens et les nouveaux bourgeois a eu lieu le 10 novembre 2014 à la grande salle du Motty.


Cette année, 146 personnes étaient invitées ; 9 nouveaux bourgeois, 30 nouveaux citoyens et 15 invités y ont participé. Natacha Elliott a assuré la partie musicale de la soirée.


Mérites de la Municipalité

Le lundi 27 janvier 2014, lors de la cérémonie des Mérites de l'USL, la Municipalité a remis ses propres Mérites. Les récipiendaires pour l'année 2013 étaient :

- M. Micha Grin, pour sa magnifique carrière professionnelle ;


- La famille Jaquenoud, pour sa place en finale à l'émission « Un air de famille » ;


- M. Claude Masson, pour son investissement depuis plusieurs années au sein de la Commune.


Matthieu Blanchette, candidat à l'émission « The Voice Switzerland », a clôturé la soirée.


Spectacles d'humour

Notre service a conclu un partenariat avec le Banane Comedy Club de l'EPFL pour ses 10 ans, ce qui nous a procuré une belle visibilité, principalement lors du spectacle d'inauguration du SwissTech Convention Center. En effet, le logo de notre Commune figurait sur toutes les affiches de cet événement, réparties dans tout le Canton, et les organisateurs nous ont bien cités comme partenaire les soirs de spectacle.

Cet accord nous a permis de proposer, à la grande salle du Motty, en avril, un humoriste de renom, Sacha Judasko et, en novembre, le spectacle de Catherine Laborde, la présentatrice météo de TF1.


Concert de gospel

Le lundi 8 décembre, la Commune a offert à la population, après la fenêtre de l'Avent de la Municipalité, un concert de gospel avec la chanteuse Bridgette Campbell & the Gospel Harmonizers, venus de Chicago et qui s'étaient produits durant l'après-midi pour les écoles d'Ecublens.


Patinoire

La saison 2013/2014, soit la première, s'est achevée avec un bilan très positif, fin février 2014. La population a apprécié cette surface de glace et plusieurs personnes se sont inquiétées de savoir si l'expérience serait renouvelée une seconde fois. Ce fut le cas avec une nouvelle saison début décembre 2014 et avec une configuration fort appréciée pour pratiquer le hockey à certaines périodes. Deux manifestations de Noël, avec la présence du Père-Noël, ont été organisées en décembre.


AIDES FINANCIERES ET SUBVENTIONS

Régulièrement, des demandes de participation financière nous parviennent. Nous nous efforçons d'y répondre positivement, dans la mesure du budget disponible.

Subventions aux sociétés membres de l'USL

Montants octroyés en 2014 :

- sociétés sportives USL : Fr. 32'900.-
- sociétés culturelles USL : Fr. 9'300.- (y c. USL).

Subventions à des institutions culturelles

Les institutions ou sociétés culturelles suivantes ont bénéficié d'une subvention annuelle pour un montant total de Fr. 132'690.-.

- Globlivres – Livres sans frontières.
- Université populaire de Lausanne.
- Association Encre et Plomb.
- Centre d'études musicales.
- Fonds intercommunal de la culture.
- Théâtre Kléber-Méleau.
- Théâtre de Beausobre.
- La Grange de Dorigny.
- Connaissance 3.
- Pro Patria.

Aide au sport d'élite

Cette aide ponctuelle est accordée sur présentation d'un dossier complet pour une année, selon le règlement communal.

Ce soutien a concerné trois sportifs individuels et une équipe en 2014, pour un montant total de Fr. 8'000.-.

SUPPORTS D'INFORMATIONS COMMUNAUX


Journal communal « Ecublens Infos »


Afin de ne pas être trop en décalage avec l'actualité et d'informer au mieux la population des diverses et nombreuses activités ou annonces officielles de la Commune, dès cette année, le journal paraît tous les deux mois, soit 6 fois par année. Il est tiré à 7'000 exemplaires et distribué gratuitement dans toutes les boîtes à lettres de la Commune.

Deux caissettes à journaux sont installées, une au CSCE, l'autre à l'entrée du Centre commercial, pour les personnes intéressées par « Ecublens Infos » et qui n'habitent pas la Commune.

Affichage


Le système mis en place offre la possibilité aux sociétés locales et aux services communaux de faire connaître à la population les dates de leurs manifestations et diverses informations importantes. Pour cela, elles peuvent faire po-

ser, par le Service des travaux, leurs affiches (format F4) sur les 17 panneaux mis à leur disposition, aux dates demandées selon les disponibilités.

38 manifestations ont été annoncées sous cette forme. L'essentiel des demandes provient de la Galerie du Pressoir et d'Ecublens Animation.

Panneaux lumineux

Ce ne sont pas moins de 150 annonces de manifestations ou informations générales qui ont été diffusées en 2014 sur nos cinq panneaux qui sont régulièrement lus, selon les retours des annonceurs et de la population... voire même de la presse !

ACTIVITES DIVERSES

Grand prix des villes sportives

Le 21 juin 2014, à Aigle, notre Commune a participé au Grand prix des villes sportives. Cette compétition se déroule en plein air, sur une journée, avec des équipes qui défendent les couleurs des localités participantes. Les concurrents prennent part à 7-8 épreuves inscrites au programme. Cette journée est un véritable marathon sportif.

L'objectif est de récolter des fonds en faveur des jeunes sportifs soutenus par l'Aide sportive.

Pour sa neuvième participation, notre équipe, composée principalement de membres du Rushteam d'Ecublens, a défendu nos couleurs. Même si le fair-play et la bonne humeur priment sur le résultat, une 13^e place est venue récompenser les efforts d'Ecublens.


Cap sur l'Ouest

Le dimanche 28 septembre 2014, la seconde édition du slow-up « Cap sur l'Ouest », dirigé par la Préfecture, avec la participation des 8 communes du district de l'Ouest lausannois, a été un énorme succès. Le point festif d'Ecublens, à la place du Motty, a été bien fréquenté.

Au-delà des mers salées... Afghanistan

Dans les locaux de la Bibliothèque, nous avons accueilli l'exposition de Lara Manzini, composée de portraits de personnes afghanes, avec des textes qui expliquaient le parcours et le vécu de ces personnes arrivées en Suisse. Des plats et de la musique traditionnelle de ce pays ont permis

à un nombreux public de découvrir et de s'imprégner de cette culture.


Initiation au Nordic Walking

Dans le cadre d'un programme de promotion de l'activité physique et de l'alimentation équilibrée intitulé « ça marche ! Bouger plus, manger mieux », initié par le Canton de Vaud et Promotion Santé Suisse, deux initiations au Nordic Walking (les 10 avril et 30 avril) ont été proposées à la population.

PROJETS COMMUNS AU CSCE

Halloween

La deuxième édition d'Halloween, qui a réuni le Centre de jeunes, la Bibliothèque et la Ludothèque, a débuté avec l'atelier de biscuits. Dans les différents locaux, fantômes et sorcières attendaient les petits visiteurs déguisés. Biscuits et boissons leur étaient également proposés.


La Fenêtre de l'Avent

Les trois entités ont également organisé, le 6 décembre, la fenêtre de l'Avent.

L'atelier de biscuits était encore une fois un énorme succès : un joli buffet attendait les convives. Mais le point culminant de la soirée était l'arrivée du Saint-Nicolas et la distribution des friandises. Un joli moment de partage et de convivialité.


♦ ♦ ♦ ♦

Bibliothèque communale d'Ecublens

TACHES DE LA BIBLIOTHEQUE

- Gérer et coordonner toutes les activités de la Bibliothèque et de ses collaboratrices et bénévoles, en accord avec le Chef de service.
- Gérer tous les achats en faveur de la Bibliothèque dans le cadre du budget alloué.
- Etablir les statistiques annuelles et rédiger un rapport annuel.
- Collaborer à l'élaboration du budget et respecter son utilisation.
- Assurer la gestion administrative et la formation des collaboratrices bénévoles et leur donner les instructions nécessaires pour l'exécution des tâches qui leur sont confiées.
- Elaborer et appliquer une politique d'acquisition et le suivi des commandes.
- Organiser le traitement, le catalogage et l'indexation des collections.
- Assurer le suivi des abonnements périodiques et des collections.
- Contrôler l'état des supports et prendre les mesures de conservation.
- Elaborer et appliquer une politique de désherbage et assurer la révision des fonds.

- Organiser, collaborer et assurer le service du prêt.
- Assister les usagers dans leurs recherches.
- Organiser les animations permettant d'augmenter l'intérêt pour la Bibliothèque (expositions, contes, initiations de classes etc.).
- Assurer la visite guidée des nouveaux lecteurs.

Statistiques

Livres en stock	
Albums	2'123
Romans jeunesse	1'322
Bandes dessinées	2'463
Romans adultes	2'281
Documentaires	2'649
Fascicules	733
Multimédia	1'027
Manga	589

Livres prêtés	42'878
Albums	15'769
Romans jeunesse	2'400
Bandes dessinées	8'110
Romans adultes	3'938
Documentaires	5'215
Fascicules	1'241
Multimédia	3'409
Manga	2'796

Achats	2'089
Albums	349
Romans jeunesse	159
Bandes dessinées	185
Romans adultes	282
Documentaires	536
Fascicules	257
Multimédia	199
Manga	122

Lecteurs inscrits 2'277

Nouvelles inscriptions 400

FONCTIONNEMENT DE LA BIBLIOTHEQUE

Heures d'ouverture		
Lundi	15 h 00	19 h 00
Mardi	14 h 00	20 h 00
Mercredi	15 h 00	19 h 00
Jeudi	15 h 00	19 h 00
Vendredi	09 h 30	11 h 30

La Bibliothèque est ouverte 20 heures par semaine. Elle reste ouverte pendant les vacances scolaires à part deux périodes de fermeture annuelle : deux semaines pendant les vacances de Noël et un mois en été.

Personnel

Les trois bibliothécaires travaillent à 80 %. Elles sont épaulées par cinq bénévoles.

Deux personnes tiennent le prêt, sinon tout le monde peut participer au fourrage, petits travaux ou réparations des livres. Les bénévoles sont sollicités pour les animations.

ACTIVITES

Contes (l'Heure du conte)

Ecouter les contes fait partie de l'éducation socio-psychologique de l'enfant. Les contes le distraient, en même temps qu'ils le font grandir.

Une fois par mois, le mercredi après-midi, pour les enfants de 5 à 9 ans.

Né pour lire (Bébé lit)

Projet national qui vise à faire découvrir aux parents l'importance de l'éveil au langage dès le plus jeune âge. Le but de l'animation est de faire connaître l'objet livre aux tout petits, facilitant ainsi l'apprentissage de la lecture plus tard. « Né pour lire » est clairement un outil de la promotion de la lecture et de la lutte contre l'illettrisme.

Le dernier jeudi matin du mois, pour les 3 mois à 4 ans.


Bricolivre


Faire le lien entre différentes formes d'expression artistique ! Tel est le but de Bricolivre. Cette animation met en valeur le fonds de la Bibliothèque, puisque le point de départ de chaque atelier est soit une histoire, soit une musique ou un livre d'art, etc.

Quelques mercredis après-midis pour les 5 à 10 ans.

La Nuit du conte

C'est un projet national, qui permet de réunir enfants et adultes autour des histoires contées.

En 2014 le thème étant le jeu, nous avons récolté de nombreux dessins d'enfants autour du sujet pour décorer les lieux lors de la soirée. La compagnie « La pie qui chante » a su enflammer l'audience.

Le 2^e vendredi en novembre.

Journée des bibliothèques vaudoises


La deuxième édition de cette journée, intitulée « L'art du voyage », incitait à l'évasion. Nous avons fait voyager notre public dans tous les sens du terme. Différents ateliers et jeux pour petits et grands attendaient les visiteurs, mais le clou de la journée a certainement été les tables aux couleurs des cinq continents avec des spécialités à déguster.

La Journée mondiale du livre

Le 23 avril, notre invité était Benoît Dubuis, scientifique et écrivain. Il écrit les scénarios de BD, mais excelle également dans la vulgarisation scientifique : il a déjà publié une vingtaine de livres. C'était une soirée riche en enseignements et très instructive.

Passport vacances


Nous participons depuis de nombreuses années à cette offre en été et accueillons un public de préadolescents. Plusieurs jeux autour du livre sont proposés dans une ambiance très conviviale. Cette activité fait connaître notre Bibliothèque au-delà des frontières d'Ecublens, puisque la plupart des jeunes viennent d'autres communes.

Calendrier de l'Avent

C'est un jeu que nous proposons pendant la période de l'Avent avec un tirage au sort, qui nous permet de récompenser nos lecteurs les plus fidèles.

Concours

Prix Chronos : septembre 2014 – février 2015

Animation intergénérationnelle. Les aînés et les personnes jeunes lisent cinq romans et en élisent un à la fin. Le gagnant est proclamé lors du Salon du livre à Genève.

Prix Fantaisie : octobre 2014 – mars 2015

Le prix vise deux tranches d'âges. Notre Bibliothèque participe le plus souvent dans la catégorie « Albums ». Les enfants lisent 5 albums présélectionnés, votent pour leur préféré et le résultat des votes est dévoilé au Salon du livre à Genève.

Expositions


Comme chaque année, nous avons décoré la Bibliothèque selon les saisons, ainsi que pour Noël et Pâques. A ces occa-

sions, nous présentons également les lots de livres qui correspondent au thème.

Atelier film

Deux groupes d'enfants préados ont participé à l'atelier proposé par Raffaele Elia, réalisateur de films d'animation. Ils ont réalisé un petit film en « stop motion » dont ils ont inventé l'histoire et créé les personnages.


Théâtre Escarboucle

La Bibliothèque a accueilli le Théâtre Escarboucle pour une découverte du théâtre destinée aux enfants dès trois ans. Le spectacle « Les escaliers sont en papier » raconte le monde dans un univers tout en papier, avec les comptines traditionnelles détournées. Un spectacle intelligent, qui a totalement conquis notre jeune public.


BILAN

L'effervescence qu'a connue la Bibliothèque depuis son ouverture dans le CSCE, n'a pas cessé. Le nombre d'inscriptions et de prêts reste autour des résultats historiques de l'année passée.

Depuis des années, le prêt détaillé reste le même : la littérature pour enfants en tête, deuxième place pour les bandes dessinées, puis viennent les documentaires et romans pour adultes et, en dernière position, les romans pour la jeunesse. Les supports multimédia sont très demandés.


Ludothèque « Le Dé Blanc »

TACHES DE LA LUDOTHEQUE

- Concevoir et exercer une activité d'animation dans le domaine du jeu.
- Assumer la responsabilité de la gestion administrative et opérationnelle de la Ludothèque communale.
- Gérer tous les achats en faveur de la Ludothèque dans le cadre du budget alloué.
- Signaler au comité toute disparition ou détérioration.
- Veiller à la sécurité des usagers.
- Gérer la diffusion des informations relatives aux activités de la Ludothèque.
- Gérer, planifier et coordonner les activités des bénévoles.
- Assurer le lien avec le comité et les différents services communaux.
- Apporter une collaboration active et constructive au comité pour l'élaboration et le suivi des différents projets.
- Concevoir, en collaboration avec le comité et les bénévoles, les différents projets d'activités (planification, déroulement, bilan, etc.).
- Faciliter les contacts entre les cultures et les générations.
- Collaborer au service du prêt.
- Assister les usagers dans leurs recherches.
- Participer aux animations permettant d'augmenter l'intérêt pour la Ludothèque.

Un petit mot du caissier

Trois ans déjà ! La Ludothèque va souffler sa troisième bougie au début 2015 et elle se porte toujours aussi bien, confirmant les bons résultats de 2013. Le travail de notre

ludothécaire et des bénévoles ne sont naturellement pas étrangers au succès de la Ludothèque.

Il ne suffit naturellement pas d'avoir une grande collection de jeux et jouets (plus de 1'600) pour faire la réputation d'une ludothèque : ça passe aussi par les activités organisées ou co-organisées durant toute l'année qui nous font connaître ; on citera entre autres les soirées jeux, notre présence aux activités de la Commune, etc.

Un autre facteur non négligeable de notre succès est notre volonté d'investissement dans de nouveaux jeux et jouets et le renouvellement continu de notre sélection avec les nouveautés du marché, afin de garder éveillé l'intérêt de nos abonnés. Cette volonté est généreusement soutenue par la Commune d'Ecublens qui nous octroie chaque année un budget de renouvellement, qui vient compléter le budget alloué par le comité à l'achat de jeux.

En tant que caissier, il est naturel que je parle un petit peu de chiffres. L'exercice 2014 se termine sur une note positive, avec un bénéfice net de Fr. 2'700.-. Il est important de remarquer que ces bons résultats sont essentiellement dus aux cotisations des membres, témoin de la bonne santé de la Ludothèque. En effet, 2014 aura été la première année où nous n'avons pas bénéficié, de manière volontaire, de dons en espèces de grosse taille. Malgré cette absence de dons, on peut remarquer que nous avons atteint un rythme de croisière, où les cotisations des membres et le support de la Commune suffisent pour l'exploitation optimale de la Ludothèque.


Tout le comité de l'association de la Ludothèque se réjouit de continuer la collaboration avec les différentes entités impliquées dans son fonctionnement, afin que

le succès soit toujours au rendez-vous pour les années à venir.

Un petit mot de la ludothécaire

De nombreux achats pour petits et grands, sans oublier naturellement les adultes, sont venus compléter notre stock de jeux pendant toute cette année 2014.

La Ludothèque est un lieu de prêt mais aussi d'accueil pour les enfants accompagnés de leurs parents ou leurs grands-parents. De plus en plus d'enfants jouent sur place avant de faire le choix de jeux pour la maison. Merci aux enfants, aux adultes et aux associations qui fréquentent régulièrement notre Ludothèque.

Tout comme en 2013, nous avons participé à diverses activités et rencontres organisées à Ecublens ou dans la région. En mai, à l'occasion de la journée nationale du jeu sur le thème de l'eau, plus de 400 personnes nous ont rejoints sur les terrains de sport de la Plaine à Chavannes. Pour cette occasion, nous nous sommes associés à la Ludothèque Le Potiron de Renens, l'association ludique Ch'piiL et l'USL de Chavannes. Tous ensemble, nous avons organisé un rallye, des tables de bricolage, des jouets pour les petits et des jeux de sociétés pour tous les âges. Pour compléter le tableau, un tirage au sort avec jeux à gagner, des crêpes, des glaces, etc. étaient de la partie ; en somme, tout pour passer une bonne journée.

Tout ceci n'aurait pas été possible sans la disponibilité de nos bénévoles. Mais surtout sans le dynamisme de notre Président Frédéric Hubleur. Malheureusement, il a donné sa démission du comité en décembre 2014, pour se consacrer à d'autres défis ludiques.

Mais tout ne s'arrête pas là ! Avec l'aide de notre future Présidente, nous allons sans aucun doute continuer à nous faire connaître tous azimuts.

Le fonctionnement de la Ludothèque

Le Dé Blanc fonctionne sur un système d'abonnement annuel tout compris. Selon le type d'abonnement, on peut emprunter 3 ou 5 jeux en même temps pour un maximum de 4 semaines. Les personnes domiciliées hors de la Commune

d'Ecublens payent leur abonnement un peu plus cher. Une fois le montant payé, le statut d'adhérent est acquis pour toute la famille.

Le Dé Blanc est ouvert les lundis, mercredis et jeudis de 15 h à 18 h 30. En dehors de ces horaires, diverses animations sont organisées, le calendrier étant toujours affiché sur place, mais aussi sur le site internet et la page Facebook de la Ludothèque.

Les soirées jeux sont ouvertes à toutes et tous, adhérents ou non, simples curieux ou joueurs aguerris, en famille, entre amis ou seul. Elles sont en général thématiques en mettant certains jeux en évidence (voire en invitant des éditeurs, auteurs ou autres acteurs de la sphère ludique), mais tout l'assortiment est à disposition des joueurs.

Deux mercredis par mois, la Ludothèque organise des animations pour les enfants.

La Ludothèque est aussi ouverte pour l'organisation de diverses manifestations et animations, en particulier en collaboration avec le Service de la culture, la Bibliothèque, le Centre de jeunes et d'autres structures, telles que garderies, écoles, passeport vacances, associations locales, etc.

Remerciements

L'association pour la Ludothèque d'Ecublens souhaite remercier toute une série de partenaires qui permettent son fonctionnement. A commencer par la Commune d'Ecublens et ses divers services pour son soutien important. Nous remercions aussi la Loterie Romande et la Fondation Casino Barrière qui ont permis le financement d'une large part de notre assortiment.

Nous souhaiterions aussi remercier une série de boutiques ou autres partenaires nous ayant proposé des conditions favorables pour l'acquisition de matériel : Cocktail Games, Iello, le Xénomorphe, Vivishop, Davidson, Helvetiq, Zig Zag Zoug, Gus&Co, Ludocortex, Pile ou Face, Days of Wonder, Philibert, Meeting.Games, Helvetia Games, Toys'R'Us ainsi que King Jouet.


L'année 2014 en chiffres

Au 31 décembre 2014, la Ludothèque comptait :

- 220 adhérents (familles ou institutions) inscrits (178 en 2013).
- 1'711 jeux dans l'assortiment (1384 en 2013).
- 224 jeux en cours de prêt (207 en 2013).
- 2'800 emprunts de jeux pendant l'année (2'189 en 2013).
- 6 soirées jeux ayant accueilli chacune entre 30 et 60 personnes.

La Ludothèque, c'est aussi des gens qui travaillent et s'investissent afin de permettre son bon fonctionnement :

- une ludothécaire à 50 % ;
- 15 bénévoles ;
- un comité de 5 personnes.

La présence des bénévoles est essentielle aussi bien pour assurer les ouvertures et les diverses animations, que pour préparer les jeux avant de les mettre à disposition (il faut compter en moyenne 45-60 minutes par jeu pour qu'il soit prêt).

Pour 2014, on compte 1'456 heures de travail par ces bénévoles, en plus des séances du comité.

*Pour l'Association de la ludothèque
d'Ecublens
Le caissier : Pascal Jermini
La ludothécaire : Françoise Chavaz*

◆ ◆ ◆ ◆

Secteur jeunesse


TACHES DU CENTRE DE JEUNES

Responsable

- Gérer et coordonner toutes les activités du centre et des animateurs ou éducateurs socioculturels.
- S'assurer que l'accueil optimal des jeunes de 11 à 18 ans soit garanti.
- Participer au développement d'actions préventives locales et régionales en collaboration avec les autres partenaires dans le cadre de la politique de la jeunesse mise en œuvre à Ecublens et en assurer le suivi.
- Gérer tous les achats en faveur du Centre de jeunes dans le cadre du budget alloué.
- Traiter le courrier et les différentes tâches administratives (comptabilité, horaires des collaborateurs, etc.)
- Collaborer à l'élaboration du budget et respecter son utilisation.
- Etablir les statistiques annuelles et rédiger un rapport annuel.
- S'assurer de la mise à jour du site internet, de la page Facebook, de fournir des articles à Ecublens Infos et faire connaître le Centre auprès de la population.
- Veiller au respect du protocole lors de l'inscription des jeunes aux activités du centre.
- Organiser les tâches des animateurs/éducateurs et les superviser, assurer leur suivi quotidien et leur donner les instructions et les informations nécessaires à l'exécution des tâches qui leur sont confiées.
- Organiser les colloques hebdomadaires.
- Encadrer et conseiller les jeunes durant les accueils libres et les diverses activités offertes au Centre.

- Organiser et gérer les semaines Kids pour les 7 à 11 ans durant les vacances scolaires.
- Accueillir, écouter, gérer, coordonner et surveiller les activités dont il est responsable.
- Exercer auprès des jeunes des actions de prévention.
- Tenir compte prioritairement de l'aspect de sécurité dans l'organisation de toutes les activités.
- Veiller à la convivialité des lieux et au bien-être des usagers.
- Présenter des projets répondant aux attentes des jeunes et en assurer la réalisation et la promotion. Favoriser les projets venant des jeunes.
- S'assurer que l'espace reste accessible à tous, sans discrimination.
- Assurer une présence à la permanence ados-conseils (écoute, soutien spécifique : emploi, crise, projet).
- Assurer des médiations de jeunes lors de conflits.
- Action directe sur les jeunes pour une intervention socio-éducative.
- Entretien des liens avec les partenaires jeunesse de la Commune (CIESEE, Ecoles, 55+, etc.)
- Présenter les activités du Centre à la Plateforme Jeunesse d'Ecublens, en tant que membre.
- Suivre régulièrement des formations.

Educateur – Animateur – TSP

- Gérer et suivre toutes les activités du Centre de jeunes selon les directives du responsable.
- Pour le TSP, œuvrer ponctuellement dans le terrain.
- Les tâches sont identiques à celles du responsable en ce qui concerne l'encadrement des jeunes.

Champs d'actions

L'accueil libre

Il s'agit là de laisser libre accès aux jeunes sur des périodes encadrées par l'équipe des animateurs. Pratiquement, les jeunes viennent et repartent au gré de leurs envies, de leur emploi du temps. A des fins de

statistiques les jeunes inscrivent quotidiennement leur prénom sur la liste de présence. Pour garantir la propreté des locaux, il leur est demandé d'enlever leurs chaussures.

A disposition :

- ping-pong, billard, baby-foot ;
- le bar ;
- un espace pour bricoler, jouer à des jeux de société, faire ses devoirs, dessiner, etc. ;
- un salon, lieu convivial pour discuter, écouter de la musique, se reposer ;
- un local musique.

L'accueil libre représente 20 à 21 heures d'ouverture par semaine :

- mardi : 15 h 30 – 18 h 30 ;
- mercredi : 14 h 00 – 18 h 30 ;
- jeudi : 15 h 30 – 18 h 30 ;
- vendredi : 15 h 30 – 20 h 30 (depuis le mois de septembre, fermeture à 21 h 30) ;
- samedi : 14 h 00 – 18 h 30.

L'horaire d'ouverture a augmenté afin de répondre à la demande des jeunes ; soit 1.5 heure/semaine de plus qu'en 2013.


Activités de base « Dream Team » – Description et actions

Dream Team Food (alimentation) :

- préparation d'un repas avec les jeunes tous les vendredis soirs ;
- goûter du mercredi préparé avec les jeunes ;
- stand de vente de gaufres à la patinoire sur la place François Silvant, les vendredis et samedis ;

- préparation du buffet et service au bar de cocktails sans alcool au CDJ pour le vernissage de l'expo « Les jeunes parlent d'alcool » ;
- stand de vente de hamburgers sur la place François Silvant les vendredis soirs ;
- préparation de pâtisseries et service au troc de jouets de l'APE ;
- préparation du buffet et service au bar pour les discos ;
- stand de vente de hot-dog au Festival GLAJ ;
- préparation d'un dessert pour notre visite au CAJE ;
- test de confections de biscuits d'Halloween et de Noël ;
- animation, encadrement pour la confection des biscuits d'Halloween et de la Fenêtre de l'Avent ;
- service du buffet pour le 5^e forum de Quartiers solidaires Ecublens.


Dream Team Games (jeux) :

- tournoi de Poker ;
- tournoi de ping-pong ;
- jeux vidéo ;
- basket-ball ;
- jeux de société, en collaboration avec la Ludothèque.


Dream Team Evasion (loisirs, divertissements) :

- journée de ski à Villars ;
- tobogganing à Leysin ;
- séjour à Europa-Park ;
- karting à Vuiteboeuf ;
- Laser Game et paintball.


Dream Team Déco-Brico :

- création d'un calendrier annuel d'anniversaire ;
- décoration sur le thème « Brazil » pour la disco ;
- confection de bracelets brésiliens ;
- pliage des cordes « Paléo » ;
- nettoyage du stock de tuyaux « Paléo » ;
- pliage des serviettes, aide à la déco d'Halloween ;
- pliage des serviettes 55+, décoration du sapin de Noël du CDJ ;
- création d'un album photos.


Dream Team Sound System (musique) :

- initiation gratuite au mix, Djing ;
- répétitions pour la Nuit des artistes ;
- répétitions pour la semaine contre le racisme ;

- répétitions festival GLAJ, fête interculturelle, repas 55+ ;
- disco d'été sur le thème du Brésil ;
- accès au local musique selon planning de divertissement ;
- disco d'hiver sur le thème du futur.

Dream Team 55+ (intergénérationnel) :

- aide de cuisine, décoration de tables, service et nettoyage au repas communautaires (9 samedis dans l'année).


Statistiques générales et bilan des activités de base

Ces activités investissent en moyenne 30 jeunes de 11 à 18 ans.

Autres activités

Description et actions

Il s'agit d'activités diverses « hors murs ». Elles sont réalisées en collaboration avec des projets communaux, intercommunaux et cantonaux.

Collaboration avec les acteurs « jeunesse » communaux et cantonaux :

- visite expo, interview radio, live Rap à la semaine contre le racisme ;
- cours de face painting avec l'école d'art « ART'itude » ;
- logistique sono et animation pour le Chœur des écoles aux 20 ans de Mon Repos ;
- billetterie pour la Nuit des artistes ;
- stand et soutien logistique au troc de jouets de l'APE ;
- passeport vacances ;
- stand, animation et représentation Djing, Rap au festival GLAJ ;

- service au forum de Quartiers solidaires ;
- repas, service, animations au repas communautaire pour la Journée internationale de la personne âgée.


Collaboration avec la Plateforme et le Groupe coordination jeunesse de l'Ouest lausannois :

- participation au concours logo Plateforme ;
- tournoi de Futsal intercommunal à Chavannes – Vainqueurs de la coupe du fair-play ;
- exposition au CDJ : « Les jeunes parlent d'alcool » ;
- animation sur la place François Silvant – Raid Blue ;
- nettoyage au Paléo Festival ;
- formations, animations radio – Cap sur l'Ouest ;
- participation au dîner-quiz : « Les jeunes et l'argent » à Bussigny.


Statistiques de fréquentation


Fréquentation annuelle


Fréquentation mensuelle cumulée


Répartition par genre et par moyenne d'âge


Steve Renggli, coordinateur jeunesse et responsable du Centre de jeunes


Ecublens Animation


2014 fut une année éprouvante pour Ecublens Animation. En effet, début mai, quatre membres du comité, dont le Président, démissionnent. Les membres restant se sont rapidement répartis les tâches les plus urgentes et, grâce à un important soutien du Service de la culture, une grande partie des manifestations prévues a pu être maintenue. Au total, ce ne sont pas moins de 10 manifestations qui ont eu lieu, comme d'habitude avec des fortunes diverses mais toujours pour la plus grande satisfaction du public présent.

Les événements classiques comme l'apéritif du 2 janvier, le cours de taille, les concerts au Motty du Swiss Yerba Buena Creole Rice Jazz Band et de l'ensemble Bavaria, ainsi que le concert de l'Avent ont rencontré un franc succès.


En particulier la Fête nationale qui a connu un record d'affluence en raison d'une météo clémente et d'une occurrence un samedi ayant permis aux participants de profiter de la buvette longtemps après le magistral feu d'artifice... Le comité réitère ses remerciements à tous les bénévoles ayant rendu cette fête possible.


Les manifestations plus récentes, comme le thé dansant et le Rock Band Festival, dont c'était la troisième édition, ont été un peu moins plébiscitées, mais les soirées furent belles, pour le plus grand bonheur du public présent, venu parfois de loin pour ces événements de qualité.


Le festival des arts du feu et de la pyrotechnie Equi-No'X, dont ce fut également la troisième édition, fait également partie de ces manifestations qui visent un large public, qui reste fidèle à l'événement. Les spectacles de cette édition ont été largement à la hauteur des attentes du public et des organisateurs. Pour ces manifestations également, nous avons pu compter sur des bénévoles joyeux et motivés.


A l'heure de tirer le bilan de cette année mouvementée, il apparaît que les manifestations proposées par le comité sont appréciées par la population, mais la charge de travail est trop élevée pour un comité réduit et, à défaut de quantité, c'est vers la qualité qu'il faudra s'orienter à l'avenir.

Aujourd'hui, l'arrivée de nouveaux membres est primordiale pour garantir la pérennité de cette société qui dépend de l'implication de ses bénévoles, qui œuvrent avec passion pour leur Commune.

*Le Président
Charles Karlen*


Galerie du Pressoir


Comité

Le comité – ou groupe d'animation – a œuvré dans la composition suivante :

Présidente : Mme Dorothee Bleikolm

Vice-Président : M. Gilbert Fontolliet

Secrétaire : Mme Danielle Gerster

Caissière : Mme Brigitte Bignens

Membres : M. Robert Blanchette
Mme Elsy Bron
Mme Yasmine Bugnon
M. Claude Genicoud
Mme Karla Medrano
M. Romain Miceli
Mme Yamina Thoma
Mme Marie Thüler
(jusqu'au 31 mars 2014)
Mme Pascale Zurbuchen

Représentante de la Municipalité :

Mme Anne-Claude Studer.

Au mois de mars 2014, Mme Marie Thüler nous a informés qu'elle quitterait le comité dès le 1^{er} avril 2014. Son engagement n'était plus compatible avec son travail et sa famille.

Le 5 juin 2014, Mme Yamina Thoma et Mme Karla Medrano ont rejoint le comité.

Le 26 août 2014, Mme Yasmine Bugnon a complété notre comité.

Au mois de décembre 2014, Mme Elsy Bron nous a informés qu'elle quitterait le comité à la fin de l'année 2014. Nous la remercions de son engagement pendant de nombreuses années.

Les cahiers des charges avec les différentes tâches effectuées par le comité ont été mis au point. Ils permettront aux membres du nouveau comité, qui entrera en fonction en 2016, de s'organiser au mieux.

Excursion : le 27 juin 2014, le comité s'est retrouvé pour une visite du Musée de l'art brut à Lausanne, suivie d'un apéritif et d'un repas.

Relations avec la Municipalité

Nous remercions la Municipalité pour les Fr. 1'000.- versés, suite à notre demande pour l'achat du nouveau piano. De son côté, le « Pourcentage culturel Migros », nous a fait don de Fr. 3'000.-

Lors d'un entretien avec le Syndic, celui-ci nous a assurés du soutien financier de la Commune pour les années à venir. En effet, comme nous le constatons depuis ces dernières années, les comptes de la Galerie sont en déficit.

Expositions/Concerts

Six expositions avec la participation de huit artistes (techniques mixtes, collages, acryliques, huiles, aquarelles, photographies, sculptures), et six concerts (classique-jazz - piano, harpe, saxophone, guitare – inauguration du piano – musique acoustique, airs d'opéra – piano, ténor – chansons françaises et classique – piano, flûte) ont été organisés.

La programmation des concerts et autres spectacles prend maintenant plus d'ampleur et réjouit, en général, un public nombreux.

Fête de printemps

Accompagnée par l'accordéon d'André Grandjean, la fête a été une vraie réussite.

Le temps était idéal et la cuisson au four à bois était parfaite !

Comptes 2014

L'exercice 2014 est clôturé avec une perte d'exploitation de Fr. 647.91.

Ce déficit aurait été encore plus important sans les dons exceptionnels de Fr. 4'000.- reçus cette année.

En effet, avec la crise, le pourcentage pris sur les ventes des expositions a fortement diminué. Il faut donc s'attendre ces prochaines années à un déficit d'au moins Fr. 5'000.-. De plus, jusqu'en 2017, nous devons amortir l'achat du nouveau piano, par Fr. 2'100.- par année.

Divers

Le personnel du Service des bâtiments fait toujours un excellent travail et sa collaboration nous est précieuse.

En terminant ce bref rapport sur nos activités, nous tenons à remercier l'Autorité de son soutien constant et les services communaux pour leurs prestations et aides toujours très utiles.

Nous nous efforcerons de mériter la confiance ainsi témoignée.

Pour le comité de la Galerie du Pressoir

*Dorothee Bleikolm
Présidente*

*Gilbert Fontolliet
Vice-Président*

◆ ◆ ◆ ◆

Commission d'intégration et d'échange suisses-étrangers de la Commune d'Ecublens/VD


La Commission a œuvré dans la composition suivante :

Présidente ad intérim

- Mme Anne-Claude Studer
Conseillère municipale

Membres

- M. Christian Maeder
Conseiller municipal
- Mme Pascale Manzini
Conseillère municipale
- M. Yves Paschoud
Chef de service
- M. Aitor Ibarrola
Conseiller communal + représentant au Conseil d'établissement
- Mme Katharina Karlen
Paroisse protestante d'Ecublens
- M. Steve Renggli
Délégué jeunesse et responsable du Centre de jeunes
- Mme Sarah Buchet
Travailleuse sociale de proximité
- Mme Silvia Baratech
Communauté catalane
- Mme Claudine Breider
Communauté française
- M. Karim Cammoun
Communauté tunisienne musulmane
- Mme Sevdiye Demir
Communauté turque
- M. Nam-Trân Hô
Communauté vietnamienne

Mutations

En début d'année, Mme Hélène Conti a présenté sa démission de la Commission et Mme Anne-Claude Studer a présidé ad intérim les séances.

Mme Pascale Manzini, Conseillère municipale, a rejoint la CIESEE début 2014 et elle apporte, de par sa fonction de Députée au Grand Conseil, des informations toujours très pertinentes et une énorme connaissance des dossiers cantonaux.

M. Yves Paschoud, qui a pris ses fonctions de Chef du Service de la culture, des sports, de la jeunesse, de l'intégration et des églises le 1^{er} juin 2014, a rejoint la Commission et a été nommé Délégué communal de l'intégration.

Secrétariat

Le secrétariat a été assumé par Mme Stéphanie Mayor du Greffe municipal, que nous remercions.

Séances

La Commission s'est réunie à six reprises, aux dates suivantes :

- 8 janvier
- 30 janvier
- 18 février
- 25 mars
- 19 août
- 25 novembre.

Budget annuel 2014

Le budget annuel 2014 de la Commission se monte à Fr. 33'800.-.

Cours de préapprentissage de la langue française « Piccolo Voice »

En 2014, une dizaine d'enfants ont suivi ce cours d'une heure et demie par semaine, dispensé par 6 enseignantes, durant 12 semaines, de mars à juin.

Cours de français de base pour les parents « Mama Voice »

8 participantes, de pays différents et de tous niveaux, ont participé à ce cours, dont 5 de manière régulière. Selon l'enseignante, ce cours a également été intéres-

sant pour les mamans qui parlent déjà le français.

Français à travers l'école « Apprendre à l'école »

Ce cours est la suite de « Mama Voice » et permet aux mamans de se familiariser avec nos structures scolaires et l'environnement de leurs enfants à l'école.

Fête interculturelle « Le Monde se fête à Ecublens »

Pour la seconde année consécutive, cette manifestation s'est déroulée sur la place François Silvant, le samedi 14 juin 2014. Le soleil était de la partie et un public nombreux s'est déplacé et a pu apprécier les animations musicales, les traditions culturelles et gustatives des différents pays représentés.

Le Service de la culture, des sports, de la jeunesse, de l'intégration et des églises a assuré la préparation de cette fête, Radio-Ouest l'a animée et les Services des travaux et des bâtiments ont donné un coup de main fort apprécié et indispensable pour la logistique. Merci pour cette excellente collaboration, ainsi qu'à plusieurs membres de l'exécutif communal et de la Commission pour leur participation matinale pour aider au montage des tentes.


Anne-Claude Studer, Présidente a.i. de la Commission d'intégration et d'échange suisses-étrangers de la Commune d'Ecublens (CIESEE)

◆ ◆ ◆ ◆

Paroisse d'Ecublens-Saint-Sulpice (Eglise Evangélique Réformée)


Nouveaux visages

L'entrée en fonction de nouvelles personnes a, cette année, considérablement renouvelé le souffle de notre paroisse.

Le nouveau Conseil paroissial, d'abord, a été installé pour la législature 2014 – 2019¹. Lors de sa retraite annuelle, il a défini l'accueil dans la paroisse comme axe d'action prioritaire pour son début de mandat.

L'Assemblée paroissiale, ensuite, est dorénavant présidée par Mme Jacqueline Zumstein, qui reprend le flambeau de M. Pierre Martignier.

Last but not least, différents postes ont été repourvus suite au départ de leur titulaire.

- La pasteure référente pour Saint-Sulpice, Mme Laurence Keshavjee, succède à la diacre Natasha de Félice, portée vers les cieux damounais.
- La secrétaire de paroisse, Mme Ruth Bourgeois, prend la relève – toujours conjointement avec un pourcentage pour le secrétariat régional – de Mme Florence Delachaux, appelée à un nouveau ministère d'accompagnement.
- Le concierge de l'église d'Ecublens, M. Jean-Marc Giroud, remplace Mme Ginette Burnier suite à son départ à la retraite.

Mentionnons, enfin, que nous avons également pu cette année compter sur l'apport de nouvelles forces bénévoles. Ces dernières, très appréciées, sont toujours les bienvenues, en particulier pour le culte de l'enfance, les visites ou l'accueil, la décora-

tion florale, la distribution de courrier ou le thé-contact : qu'on se le dise !

Culte de l'enfance et catéchisme

Notre nouvelle pasteure, Laurence Keshavjee, a repris les rênes du culte de l'enfance, en perpétuant le joyeux dynamisme. Des rencontres à Saint-Sulpice et à Ecublens réunissent chaque semaine une trentaine d'enfants, âgés de 6 à 10 ans. Les animations s'inspirent du programme cantonal *Les trésors de l'Evangile* qui expose de nombreux récits autour de la vie du Christ. A noter que l'équipe des monitrices et moniteurs, composée de 3 femmes et 3 hommes, est à parité de genre.

Les plus grands rejoignent ensuite le catéchisme, organisé au niveau régional, généralement sur quelques périodes en fin de semaine. Notre pasteur Vincent Guyaz initie d'abord les jeunes de 10 à 12 ans aux fondamentaux de la Bible et aux témoins de la foi. Puis la découverte biblique se prolonge au cours de leur treizième année à Renens, avec la pasteure Nivo Morvant, ainsi que l'année suivante par des journées ou des camps thématiques. Pendant la dernière année enfin, à l'âge de 15 ans, les jeunes vivent un week-end régional ; ils se préparent ensuite en paroisse pour le culte des Rameaux, qui clôt leur cycle de formation réformée par la bénédiction, la confirmation ou le baptême. Ce sont entre 10 et 15 jeunes de notre paroisse qui terminent ainsi chaque année leur catéchisme.

Week-end paroissial, journée régionale

Le week-end paroissial s'est déroulé à Morgins les 13 et 14 septembre 2014, conjointement avec le lancement des activités du culte de l'enfance le samedi. Le petit-déjeuner attendait les participants en chemin, à l'église de Cully, où se sont également déroulés un recueillement et une introduction au thème du week-end *Pourquoi diable pardonner ?* Arrivés à Morgins, et après un joyeux pique-nique canadien en plein air, des ateliers animés par le pasteur Kocher – invité avec son épouse originaire du Rwanda – ont projeté les participants dans le vaste thème du pardon, qui pose beaucoup de questions et remue des émotions fortes.

¹ Quatre nouveaux Conseillers paroissiaux - Mmes Nicole Livet, Liliane Subilia, Dominique Tenthorey et M. Andrea Fazzi – rejoignent Mmes Anne-Lise Perret et Josée Antille, ainsi que MM. Pierre-François Isoz, Olivier Schneider, Daniel Michaud et Jean-Michel Jüngen.

Randonnée ou atelier-tresse étaient ensuite au menu du jour, suivis d'un souper festif et d'une veillée animée de chants et de contes autour du feu, au cœur de la forêt. Le culte en plein air du dimanche, dans un doux soleil, accueillait les réflexions des enfants sur le pardon dans leurs vies et nos vies. Ce bienfaisant week-end, plébiscité par les participants, sera reconduit les 12 et 13 septembre 2015.

Le 8 novembre 2014, une journée régionale réunissait des conseils des lieux d'Eglise et des organes régionaux au Centre œcuménique de Froideville. Le matin a été consacré à un partage autour de nos forces, nos défis et nos projets. Après le repas de midi, les *Fresh Expressions* développées dans l'Eglise anglicane nous ont fait réfléchir à de nouvelles manières de vivre la foi. Des ateliers à choix nous ont conduits pendant l'après-midi sur les thématiques de la jeunesse, des personnes précarisées, de l'art et de la culture, ou de la spiritualité aujourd'hui, et nous en ont fait découvrir des approches innovantes. Cette journée, riche en échanges et en rencontres, nous a motivés pour approfondir ces thèmes d'actualité.

Terre Nouvelle


©Vanina Moreillon

Notre paroisse participe à la vie de l'Eglise sur les différents continents et, en particulier, de celle de la paroisse protestante du Caire. Elle s'engage concrètement pour un montant de plus de 6'000.- francs chaque année, pour la levée duquel différentes activités sont mises sur pied.

- L'équipe de bénévoles organise un ciné-club chaque hiver à Ecublens, qui apporte des regards différents sur notre monde.

- Le culte est célébré deux fois par année avec des envoyés du département Echange et Mission, et relaie les campagnes de solidarité de l'église.
- La soupe de carême est partagée avec la communauté catholique de St-Sulpice.

Le Conseil paroissial

♦ ♦ ♦ ♦

Eglise catholique romaine Paroisse de Renens et environs

La Paroisse catholique romaine de Renens et environs couvre le territoire des Communes de Chavannes-près-Renens, Crissier, Ecublens, Renens (une fraction de la Commune) et St-Sulpice. Le lieu du culte est situé à l'Eglise de St-François à Renens.

Une caractéristique paroissiale est de rassembler des fidèles de plusieurs langues et horizons, dont des portugais, des italiens et des hispanophones, outre les suisses. De plus, deux petites communautés albanaise et malgache célèbrent régulièrement à Saint-François ou dans la chapelle Sainte-Claire à Saint-Sulpice.

Eglise de St-François

Une Commission de gestion interne agit en qualité d'intermédiaire entre le Conseil de paroisse et les communes intéressées pour examiner préalablement le budget, les comptes d'exploitation annuels et les propositions qui lui sont faites concernant l'entretien des églises.

Cette commission œuvre de manière dynamique, et entretient d'excellents rapports de travail avec un Conseil de paroisse composé de membres très engagés et actifs.

En 2014, elle a tenu 4 séances dont 2 en présence des délégués du Conseil de paroisse.

Les frais d'exploitation se sont élevés à Fr. 257'914.40 pour l'année 2013, somme répartie en 2014 entre les Communes de Chavannes-près-Renens, Crissier, Ecublens, St-Sulpice et Renens, au prorata du nombre des habitants catholiques enregistrés au 1^{er} octobre 2013. La participation

de la Ville de d'Ecublens pour 2013 a été de Fr. 64'113.45. Les comptes 2014 ne sont pas encore connus.

Quelques évènements

L'année 2014 a été marquée par plusieurs évènements en lien avec la célébration du centenaire de la paroisse. Plusieurs manifestations ont jalonné l'année : conférences, pèlerinage, célébrations présidées par l'Evêque, etc.

Deux événements méritent d'être relevés.

- Le 24 mai, la Fête des communautés a rassemblé les paroissiens de toutes langues en une « kermesse » nouvelle formule.
- Les 11 et 12 octobre, 150 jeunes et adultes de nos quatre communautés ont présenté une comédie musicale sur la vie de François et Claire, les deux Saints d'Assise, intitulée « L'Amour, le Vrai ».


Troupe de la comédie musicale

Le Conseil paroissial

◆ ◆ ◆ ◆