

DAMEREY

BULLETIN MUNICIPAL

2011

Décembre 2011

SOMMAIRE

<i>Edito</i>	<i>3</i>
<i>Réalisations</i>	<i>4</i>
<i>Manifestations</i>	<i>5</i>
<i>Projets</i>	<i>6-7</i>
<i>Budget</i>	<i>8-9</i>
<i>Informations Utiles</i>	<i>10-11</i>
<i>Associations</i>	<i>12-14</i>
<i>Structures communales</i>	<i>15-17</i>
<i>Carnet</i>	<i>18-19</i>
<i>Calendrier 2012</i>	<i>20</i>

Le Mot de Mme le Maire

L'année 2011 s'achève dans un contexte politique, social et économique difficile et incertain, nous n'échappons pas aux conséquences de cette crise et notre devoir d'élus est de maintenir malgré tout, l'évolution du village en s'assurant d'avoir tous les atouts nécessaires pour y pourvoir, sans augmenter les impôts. (nous vous précisons néanmoins l'évolution de la réglementation suivante : la réforme de la taxe professionnelle a entraîné des transferts de recettes fiscales d'une collectivité à une autre, l'augmentation du taux communal de votre taxe d'habitation ne résulte donc pas d'une décision municipale, mais est à attribuer à la nouvelle répartition des taxes) .

La chasse aux subventions auprès des bons partenaires financiers est un sport incontournable et difficile et toutes nos réalisations, pour être les moins coûteuses possibles, doivent être formalisées dans des projets dits structurants qui nécessitent des études et des dossiers lourds à monter et lents à réaliser ! Nous avons initié dès avril 2011, une étude importante dans le cadre de l'opération « eco village avenir » financée à 80% par le conseil régional. Trois architectes : bâti, paysager et thermicienne, travaillent sur ce dossier qui sera abouti en mars 2012. Vous en trouverez les objectifs essentiels dans les pages suivantes.

Le PLU (plan local d'urbanisme) a été l'axe fort de cette année et sera définitivement voté vers mars 2012. Une étude environnementale complémentaire a dû être faite, sachant que notre prairie humide est classée « site NATURA 2000 ». L'enquête publique se déroulera prochainement.

Tous les aménagements concernant la sortie sécurisée des écoliers par l'arrière de l'école via le sentier sont opérationnels et aucun arrêt bus des scolaires primaires ne se fera sur la RD 673 ! Les questions de sécurité dans toutes les rues y compris dans le bourg restent importantes, l'irrespect de la réglementation de la vitesse est la cause essentielle des risques.

L'entretien du patrimoine bâti existant est en cours. La rénovation du pigeonnier et du four à pain est terminée mais il reste encore beaucoup à faire concernant l'entretien et la rénovation de la salle polyvalente, église, mairie, école et monument.

Dans le domaine des services aux familles, la garderie périscolaire et la cantine voient les effectifs s'accroître, signe de la qualité et de la nécessité de ceux-ci. Nous nous efforcerons de maintenir et de soutenir ces structures utiles en nous adaptant à leur évolution. Le RPI Damerey-Saint-Maurice, fonctionne bien, son budget est une part importante du budget communal (voir pages suivantes) et la bonne collaboration entre tous les acteurs : enseignants, parents d'élèves, élus des 2 villages, agents, favorise sa dynamique dans l'intérêt de tous.

Sur le plan environnemental, la valorisation écologique de la mare, route de Verjux est prévue pour 2012, financée à 100% par l'EPTB Saône et Doubs. Elue présidente de la commission tourisme de la Communauté de Communes cette année, je contribue avec mes collègues élus des villages voisins au développement touristique de notre territoire par la mise en place de sentiers thématiques et le maillage de ces derniers. De plus, ma fonction de représentation de la CC au sein du PAYS DU CHALONNAIS permet, entre autre, de présenter et défendre des projets communautaires ou communaux subventionnables.

Je terminerai en remerciant toute l'équipe qui m'entoure : les adjoints efficaces et engagés, les conseillers municipaux, les agents sérieux et compétents qui assurent le bon fonctionnement des services techniques, les membres de la bibliothèque et du CCAS, acteurs sociaux indispensables.

Merci aux associations dont les bénévoles sont malheureusement souvent trop limités. N'hésitez pas à vous engager ! La solidarité est vitale même si les contraintes de la vie quotidienne laissent peu de temps à la plupart des familles !

Je vous souhaite à tous, habitants, commerçants, artisans et exploitants agricoles, une année 2012 à la hauteur de vos espérances avec l'énergie nécessaire pour franchir les obstacles !

Bien à vous !
MARIE PERRAUDIN

Menuiseries et carrelage du four à pain

Continuité de l'aménagement du sentier

Menuiseries du Pigeonnier et de ses dépendances

Illuminations

Rideaux de la salle Polyvalente

Maçonnerie - Couverture
Piscines - Carrelages

Entreprise
BONNIN ET FILS

SARL au capital de 15 000 €
La Madeleine - 71620 SAINT-MARTIN-EN-BRESSE

Tél. 03 85 47 73 21
Fax 03 85 47 79 72
Port. 06 08 61 38 57

DANY taxi 06 82 69 52 97
7j/7 24h/24 03 85 91 67 03

Transport malades assis
Conventionné Assurances Maladie
Toutes distances...

Commune de Stationnement **GERGY**

Fêter le 14 juillet est une tradition à Damerey

Le 13 juillet au soir, vous avez été nombreux à partager le plateau repas préparé par notre traiteur local, M. Michelin et danser jusqu'au petit matin.

Le 14, les Damerois étaient conviés à un après midi festif autour du four à pain rénové situé derrière l'école. Les inconditionnels de la pétanque ont participé au traditionnel concours.

Les amateurs d'histoire et de découvertes ont suivi le jeu de piste sur notre patrimoine local, préparé par Maryline Gérard en collaboration avec les membres de la bibliothèque.

Les petits ont ainsi sillonné les routes de notre village pendant que les plus âgés faisaient appel à leurs connaissances: combien de niches possède le pigeonnier ou à quelle date le tacot a-t-il été supprimé ?

Ce jeu a été un vrai succès, chaque gagnant est reparti avec un petit cadeau.

Notre dynamique équipe de bibliothécaires avait préparé, pour l'occasion, une exposition sur le pain. De nombreux livres étaient à disposition. Grâce à la projection d'un film sur le travail d'un agriculteur-boulangier, rien n'a pu nous échapper, de la culture du blé à la cuisson du pain !!!

Pendant toute cette journée, nos deux boulangers locaux, M. Bridon et M. Michelot nous ont fait partager l'amour de leur métier autour du four à pain. Miches et brioches cuites au feu de bois ont été vendues par les membres du CCAS, un vrai succès !

Un atelier fabrication du pain a attiré une vingtaine d'enfants. Après s'être équipé de tabliers et de toques fournis par M. Bridon, chaque petit mitron a façonné la pâte selon son imagination puis est reparti quelques heures plus tard avec sa fabrication cuite au feu de bois et un diplôme sous le bras !!! Nul doute

que les plus grands auraient bien aimé participer !!

En fin, vers 17 heures, organisateurs et habitants ont pris le verre de l'amitié autour du four à pain.

Vous avez été très nombreux à participer à cette belle journée estivale, ce succès montre l'intérêt des Damerois à se rencontrer et quelle récompense pour les organisateurs qui ont donné de leur temps et de leur énergie !!!

Belle leçon de convivialité, solidarité et partage !!!!

Tabac-Presses-Alimentation
Fleurs-Idees cadeaux
Relais postal

Dépôt de pain le lundi matin
Possibilité de livraison sur simple demande

Heures d'ouverture:
Lundi : 7H-12H30
Mardi, Mercredi, jeudi, Vendredi, samedi:
7H-12H30 15H-19H
Dimanche : 7H-12H15

Mme DEDIEU Sylvie
71620 Damerey
☎ 03.85.47.51.05

La Fratrie de Bourgogne

Fabricant de terrines et plats cuisinés en conserve

VENTE AUX PARTICULIERS

EURO DISPAL
Route de Dole - 71380 ALLERRIOT
Tel : 0383 47 12 30

Magasin d'usine
ouvert du Lundi au Vendredi
9h30 à 12h30 et 15h30 à 18h00

La Fête sur votre table

Plan Local d'Urbanisme

Qu'est ce qu'un P.L.U. ?

Le P.L.U. met en oeuvre un véritable projet urbain en tenant compte des préoccupations sociétales (habitat, services publics), économiques (maintien et développement d'activités, commerces), environnementales (protection des bois, maintien des terres agricoles...).

Ce document remplace le plan d'occupation des sols depuis la loi Solidarité et Renouvellement Urbain (S.R.U.) du 13 décembre 2000.

Le P.L.U. est un document de planification de l'urbanisme, il concentre l'ensemble des règles d'occupation ou d'utilisation du sol.

Comment est-il élaboré ?

Le P.L.U. est élaboré en concertation avec les personnes publiques associées (DDT, Conseil général et régional, Chambre consulaires, population, agriculteurs, ...).

Le plan local d'urbanisme est composé d'un rapport de présentation qui expose les évolutions en matière de démographie et d'économie, d'habitat et de déplacement urbain. Il analyse l'état initial de l'environnement et explique les choix retenus pour établir le Projet d'Aménagement et de Développement Durable (P.A.D.D.).

Le P.A.D.D. définit les principes généraux d'aménagement et d'urbanisme retenus par la commune sur l'ensemble du territoire communal. Il se conçoit comme une action globale pour assurer un développement et un aménagement durable articulant l'ensemble des composantes du territoire.

Le P.A.D.D. est complété, le cas échéant, par des orientations d'aménagement spécifique à certains secteurs. Le règlement délimite les zones urbaines, à urbaniser, agricoles et naturelles. Il définit les règles d'implantation et de construction de chaque bâtiment. Les annexes informent des dispositions spécifiques à certains territoires et des servitudes d'utilité publique.

Le diagnostic et le P.A.D.D. ont été élaborés en concertation avec les services de l'Etat. A ce titre, une réunion publique de présentation a déjà été organisée.

Le zonage (et le règlement en cours d'élaboration), ont été présenté en réunion publique à la population le jeudi 8 septembre à la salle des fêtes de Damerey.

Cette réunion fut l'occasion pour les élus de recueillir l'avis de la population concernant les principes retenus, afin de concevoir et d'assurer un développement en adéquation avec les enjeux et les problématiques de la commune (zone Natura 2000, risque d'inondation, ex RN, ...).

Constructions
Bâtiment - Renovation

V.R.D
Route - Terrassement ...

Production
Fabrication - Enrobé chaud - Enrobé froid...

Réseaux
Adduction d'eau potable - Assainissement - Réseaux Secs...

71 MONTCHANIN
guinot.tp@orange.fr Tél. 03.85.73.95.80
www.guinot-tp.com

**PLATRERIE PEINTURE
RAVALEMENTS
REVETEMENT DE SOL**

Emmanuel MARECHAL

SARL MICHAUD
12 rue du Bourg
71620 Saint-Martin-en-Bresse
Tél. 03 85 47 72 92
Fax 03 85 47 71 43
Port. 06 16 10 61 25

Eco village avenir

La commune s'inscrit dans le dispositif proposé par la région, l'opération «Eco Villages Avenir», basé sur l'objectif d'améliorer l'attractivité et le développement des centres bourg.

Le cahier des charges inclue :

- La réhabilitation des logements communaux avec mise aux normes éco-énergie : au dessus de la mairie, au dessus de l'ancienne poste et le logement des écoles.
- La construction ou réhabilitation de bâtiments institutionnels : une nouvelle salle associative avec intégration éventuelle de la bibliothèque et la mise aux normes de la cuisine de la salle des fêtes.
- Les abords des logements à réhabiliter et les abords des locaux institutionnels.
- Eventuellement l'étude de diagnostic et de faisabilité pour l'aménagement en 'dents creuses' ou en 'habitat groupé' tel que défini par le conseil Régional de

Bourgogne.

- L'aménagement de la place centrale derrière la mairie.
- La problématique du cimetière.

L'étude doit permettre, avec une vision globale, de faire émerger les projets les plus intéressants pour la commune au vu des possibilités de financement et d'envisager leur programmation.

La réflexion sera menée en respectant la charte Villages Avenir:

- Renforcer la cohésion sociale
- Maitriser la croissance de l'habitat
- Construire un patrimoine durable

Les projets seront respectueux des traditions architecturales et paysagères locales.

Cette étude sera terminée pour Mars 2012

La commune de Damerey vend des terrains route de Montcoy

Lot A : 1155 m²
et/ou Lot B : 1357 m²
40 €uros / m²

Viabilisés (eau - électricité)
Assainissement autonome à prévoir

Pour toute information s'adresser à la mairie

AU CHIEN COQUET

SALON DE TOILETTAGE
ET TOILETTAGE À DOMICILE
DAMEREY (ANCIENNE POSTE)

06 25 18 54 95

JMC RACING europa

Arian CHATOT
Jean-Marc CHATOT
www.jmc-racing.fr

- ✓ Réparation entretien toutes marques
- ✓ Achat / Vente
- ✓ Dépannage / Remorquage

Garage du pont du Doubs
2 route de Chalon - 71270 Navilly
Tél: 03 85 48 13 47 - Fax: 03 85 48 11 54

arian.chatot@jmc-racing.fr
jm.chatot@jmc-racing.fr

IMAGINATIF
Elodie Perrot
coiffure mixte

2 rue de Caillet
71620 BEIj

03.85.47.58.28

Transports toutes Distances
Par Tautliners et CR 120M³
Bennes Céréalières et T-P
Camions Grue - Camions Hayon
Stockage.

TRANSPORTE LAVILLE S.A.S
Stockage

Z.A LA PELLETIÈRE 71620 BEY
☎ 03.85.47.51.03 Fax : 03.85.47.51.11
Email : transportslaville@wanadoo.fr

Le Fonctionnement

Dépenses

Recettes

La section fonctionnement du budget primitif 2011 s'équilibre en dépenses et en recettes à **394 790,00 €**

Au 15 novembre 2011 la commune a réalisé 79,2% des dépenses prévisionnelles et 59.2% des recettes prévisionnelles

L'Investissement

Dépenses

Recettes

La section investissement du budget primitif 2011 s'équilibre en dépenses et en recettes à **273 684€**

Au 15 novembre 2011 la commune a réalisé 18.3% des dépenses prévisionnelles et 59.5% des recettes prévisionnelles

Lieux Publics

Mairie

☎ 03 85 47 50 43

Fax 03 85 47 19 93

e.mail : mairie-damerey@wanadoo.fr

Site : www.damerey.fr

Ouverture au public

lundi : 15h00 - 17h30, mardi: 13h - 14h30

mercredi: 10h - 12h, jeudi: 13h30 - 16h

Vendredi: 14h - 16h30

Bibliothèque

Ouverture

Mercredi et Samedi

de 10h à 11h30

Mardi : Réservé aux écoles

Salle polyvalente

Tarifs location salle

week-end:

Damerois : 210€

Extérieur : 350€

Tarifs location sono

Associations dameroises : 30€

Particuliers : 50€

Education

Ecole « les platanes » Damerey

☎ 03 85 47 50 58

Ecole « la prairie » Saint Maurice

☎ 03 85 47 52 40

Collège « Olivier de la marche »

Saint Martin

☎ 03 85 47 74 82

Communauté de communes

☎ 03 85 47 01 02

site: www.saoneetbresse.fr

horaires d'ouverture :

Lundi au jeudi : 7h30 - 12h30

Trésorerie de Saint Martin

Tous lesmardis hors vacances scolaires
de 8H30 A 11H30

RDC de la mairie de St Martin en Bresse.

☎ 03 85 47 71 73

Jeunesse

Garderie Périscolaire

☎ 06 85 10 36 85

CLSH (Centre de loisirs)

☎ 03 85 47 01 02

Accueil jeunes intercommunal

☎ 06 83 24 52 12

Relais Assistantes Maternelles

☎ 06 25 98 13 34

Assistantes maternelles

Jacqueline AUSSANT

☎ 03.85.47.52.32

Cécile BORNEL

☎ 03.85.47.54.21

Danielle CHAMPONNOIS

☎ 03.85.47.52.04

Sabine HUGUENIN

☎ 03.85.47.54.42

Florence KOENIG

☎ 03.85.47.18.43

Lysianne MAZINGUE

☎ 03.85.47.57.05

Nicole MICHONNEAU

☎ 03.85.47.51.89

Josiane PERDRIER

☎ 03.85.47.52.63

Sandrine PERRAUD

☎ 03.85.47.57.94

Christine TREMEAU

☎ 03.85.47.53.57

Santé

*Voici quelques numéros
utiles sur la communauté de
communes*

Cabinet médical de Saint Martin

☎ 03 85 47 09 50

Infirmière

Garnaud Martine

☎ 03 85 47 70 58

Cabinet dentaire de Saint Martin

☎ 03 85 47 73 39

Pharmacie de Saint Martin

☎ 03 85 47 74 28

Aide à la personne

Assistante sociale

Mme Thomas Fabienne

☎ 03 85 94 94 10

Permanences:

St Martin en Bresse :

Jeudi 10H-12H

St Maurice en Ri-

vière :

2eme et 4eme mardi

du mois 14H-16H

ADMR du grand Chalon

☎ 03 85 46 89 50

☎ 03 85 46 54 80

Transport à la demande :

☎ 03 85 47 01 02

APA

Pour une demande d'aide à la prise en charge vous pouvez retirer un dossier en mairie

Teleprésence 71

Utilisant la téléassistance comme outil de proximité, Téléprésence 71 a pour objectif de favoriser le maintien et le retour à domicile après une hospitalisation des personnes âgées, isolées ou handicapées

☎ 03.85.39.52.42

Numéros d'urgence

112 : Urgences partout en Europe

18 : Pompier

15 : SAMU

17 : Gendarmerie

119 : Enfance maltraitée

0800 47 33 33 : Urgence gaz

Elus locaux

Président de la communauté de communes

Jean Luc Voiret

☎ 03 85 47 01 02

Conseiller général

Jean Luc Voiret

☎ 03 85 47 01 02

Permanences à la mairie de Montcoy

Mercredi de 9h à 11h

Député

Arnaud Montebourg

Permanence parlementaire

9, rue des Dôdanes

71500 LOUHANS

☎ 03 85 75 76 77

Fax : 03 85 75 76 70

e.mail : a.montebourg@wanadoo.fr

ADMR Verdun s/Doubs

☎ 03 85 91 85 53

Traitement des déchets

Collecte des ordures ménagères

La collecte traditionnelle des ordures ménagères s'effectue par le SICED Bresse Nord tous les lundis matins.

Site internet:

<http://siced-bresse-nord.fr/>

Attention:

Les collectes tombant un lundi férié s'effectuent le samedi matin précédent.

Point propre

La commune dispose d'un point propre derrière le cimetière où vous pouvez trier vos déchets

Brûlage des déchets végétaux

Jours d'ouverture :

1er Samedi de chaque mois de 8h30 à 11h30 sauf jours fériés.

Déchetterie de Saint Martin en Bresse

☎ 03 85 47 79 92

Lundi 9H-12H/14H-18H

Mercredi : 13H30/18H

Vendredi 9H-12H

Samedi: 9H-12H/14H-18H

de Novembre à Février fermeture à 17h au lieu de 18h

Attention nuisances ! (RAPPEL)

Les travaux de bricolage et de jardinage utilisant des appareils susceptibles de causer une gêne pour le voisinage ne sont autorisés qu'aux horaires suivants :

En semaine : 8 H/12 H - 14 h /19 H

Samedis : 9 H/12 H— 15 H/19 H

Dimanches et Jours fériés : 10 H/12 H

Il est interdit de jour comme de nuit de laisser crier ou gémir de façon répétée ou prolongée, un ou des animaux à son domicile. Il est interdit de laisser divaguer les animaux.

Il est strictement interdit de brûler les déchets de quelque nature qu'ils soient présentant des dangers pour la santé humaine et l'environnement

Arrêté préfectoral portant sur la réglementation des bruits de voisinage du 31/07/2001.

Code de la Santé Publique : articles R.1336-6 à R.1336-10

Code Général des Collectivités

Territoriales : article L.2212-2

Code Pénal : article R.623-2

Ets Maurice LIOCHON
TRAVAUX PUBLICS
TERRASSEMENT
Successeur TP Galland
Serville
71370 St Christophe-en-Bresse
Tél: 03 85 96 81 36
ou 06 76 13 02 63

RELEVEZ LE DÉFI

<http://lkskarting.free.fr> tel: 06.11.40.16.79

Pompes Funèbres PACCAUD
Organisation d'Obsèques
FUNÉRARUM - MARBRERIE
Contrat obsèques
Démarches assurées par nos soins
A votre disposition 24h/24 - 7J/7
Yannick PACCAUD
et Emmanuel SAVOURET
www.pompesfunebres-paccaud.fr

ST MARTIN EN BRESSE 18 rue des Combes 71620 03 85 47 71 51	ST MARTIN EN BRESSE Z.I. Des Quarts 71620 03 85 43 17 76	CHALON / SAONE 71 Grande rue St Cosme 71100 03 85 48 99 92	MERVANS Route de Dijon 71310 03 85 76 14 28	SAINT MARCEL (face au nouveau Cimetière) 58, rue Fontaine Melon 71380 03 85 42 22 53	VERDUN / DOUBS 154, rue de la République 71350 03 85 91 56 09
---	---	---	--	--	--

GARAGE WEBER
ZA Charbonneau
71350 CIEL
Tél : 03.85.91.52.67
<http://garage-weber.fr>

Réparations toutes marques, pneus, entretien climatisation, pare-brises, ...
Service immatriculation, carte grise

Dépannages 24h/24
Horaires : du lundi au vendredi de 9H à 12H et de 13H30 à 18H30, le samedi de 9H à 12H

L'Association des Supers Copains

Cette association loi 1901, à but non lucratif, fut créée le 21 juillet 1997.

Chaque année elle organise :

2 lotos, 1 soirée cabaret, 2 foires aux puces, 1 soirée dansante et le réveillon du jour de l'an.

La soirée cabaret, toujours animée en partie par les artistes du Cap Vert, a connu une bonne participation. Les prestations du «DUO CHIMENSKY» ont impressionné les spectateurs alors que le MAGISTAR, magicien réputé de la région chalonaise, a proposé

ses tours tout au long de la soirée. Le groupe «DANCE ANGELS» de Chalon/Saône a présenté différentes danses brésiliennes, orientales, modern jazz et autres. La soirée comme toujours s'est poursuivie avec le DJ «FESTI MUSIC» qui a su mettre l'ambiance tard dans la nuit.

Une nouvelle fois, nous avons dû refuser beaucoup de personnes au réveillon. En plus de l'ambiance musicale, c'est la qualité et la diversité du menu

proposé par Emmanuel PIERRICHON, traiteur à St Marcel, qui attire autant le monde.

En plus de ces soirées, les lotos et les puces du mois d'avril ont connu un énorme succès. Par contre, les puces de septembre n'ont accueilli qu'un trentaine d'exposants qui ont bravé la pluie du matin, n'empêchant pas le bon déroulement de la journée.

Par contre nous regrettons de ne pas avoir pu faire notre méchoui. Nous n'avons trouvé aucun terrain équipé de sanitaires, ce qui est indispensable. Nous tenons à remercier une nouvelle fois toutes les personnes qui nous suivent régulièrement.

- Président
Jean-Pierre LESAVRE
- Vice Président
Thierry MICHEL
- Trésorier
Patrick SAINSAIN
- Secrétaire
Marie-Antoinette LESAVRE

Comité des fêtes

Après un an de fonctionnement, le bilan du comité des Fêtes est très bon.

Les manifestations ont été réussies.

Concours de cartes: entre 70 et 200 concurrents à chaque concours.

Soirée spectacle: Jean-Pire et Balou grands fous rires pendant 2 heures avec 160 participants prêts à revenir.

Goûter des anciens: seulement 28 personnes ont répondu présentes. Elles ont passé un super après midi avec les chanteurs de DO. MI. SOL. Elles en redemandent.

Sortie au parc le PAL: nous avons fait le plein avec 57 personnes

Sortie vélos: celle-ci a été annulée car les cyclistes étaient trop peu nombreux.

Les membres du Conseil d'administration sont très satisfaits de l'année 2010-2011, et espèrent que l'année 2011-2012 en sera le reflet. Seul petit bémol, le manque de bonnes volontés pour l'aide lors des manifestations.

Les cartes de membre honoraire sont en vente auprès de Mme Syre ou Mme Fournier. La carte est vendue 10€ par adulte soit 20€ le couple avec ou sans enfant. Les cartes donnent droit à des réductions plus ou moins importantes lors des manifestations.

- Présidente: Germaine SYRE
- Trésorière: Claudette FOURNIER
- Membres: Jacqueline AUSSANT, Giselle FERRERA, Salvador FERRERA, Daniel FOURNIER, Nicole MICHONNEAU

Les p'tits Repas Du RPJ

Restaurant scolaire pour les élèves du RPJ

Damerey/St Maurice en Rivière

Quelle belle réussite pour notre restaurant scolaire! Quand nous avons ouvert nos portes en janvier 2003, 13 enfants étaient accueillis chaque jour.

Au fil des années, l'effectif a progressivement augmenté pour se stabiliser à 30 repas quotidiens.

Mais cette année, nous avons eu une grosse surprise : 40 enfants en moyenne déjeunent dans notre restaurant scolaire depuis la rentrée! Il nous a fallu revoir un peu l'organisation de la salle de la cantine mais tout se passe bien.

Il est clair que l'effectif de notre restaurant n'est pas près de diminuer, ce qui n'est pas le cas de celui des membres de l'association !

Nous ne sommes plus que 4 pour gérer Les P'tits Repas du RPI.

Nous pouvons heureusement compter sur quelques familles dévouées qui nous donnent le coup de main indispensable lors de nos manifestations. Mais l'an prochain qu'advendra-t-il de nous ? Après dix ans de présidence de l'association, Maryline Gérard a décidé qu'il était temps pour elle de laisser sa place, oui, mais à qui ?

La municipalité de Damerey s'est dite prête à reprendre la gestion du restaurant scolaire mais nous restons persuadés qu'une gestion associative offre un fonctionnement bien plus souple. Nous renouvelons donc notre appel pour que quelques bonnes volontés,

qui souhaitent contribuer à la vie de leur village, viennent nous rejoindre très vite.

En attendant nous vous donnons rendez-vous :
- Le vendredi 11 mai 2012 à St Maurice pour notre LOTO.
- Le samedi 20 octobre 2012 à Damerey pour un concours de cartes

Une inscription à la cantine en cours d'année est toujours possible, il suffit pour cela de contacter Maryline Gérard au 03 85 47 54 01 que ce soit pour des repas réguliers ou occasionnels.

Nos tarifs :
- Repas réguliers : 4.10 € + cotisation trimestrielle : 8 € pour le 1er enfant, 5 € pour le 2ème, 2 € pour le 3ème
- Repas occasionnels : 4.70 €

La vente des cartes-repas a lieu une fois par mois à la mairie de Damerey.

Présidente: Maryline GERARD
Trésorier: Eric GERARD
Secrétaire: Cyril PERRAUD
Membres du Conseil d'Administration:
Florence KOENIG, un représentant de la mairie de Damerey et un de la mairie de Saint Maurice en Rivière :

Président : Didier Cavet
Vice président : Michel Guillot
Secrétaire Trésorier : Alain Fèvre
Membres du bureau : Bernard Maître, Desfete serge, Boileau Philippe, Syre René, Petiot Christian

Société de Chasse La Rivière

Créée en 1959, c'est la plus vieille association de notre commune. Elle compte environ 20 adhérents en 2011.

En dehors des périodes de chasse (du 18 septembre 2011 au 29 février 2012) des tirs seront effectués pour destruction de nuisibles (ragondins, corbeaux, renards...).

En cas de dégât dans vos poulaillers, prévenir le président de chasse au 03 85 47 52 38 qui est déclaré piègeur agréé.

Un banquet de chasse sera organisé à la salle des fêtes le 17 mars 2012, venez nombreux !!!

L'Association des p'tits mômes

Depuis trois ans, l'Assoc' des P'tits Mômes oeuvre en faveur des enfants du RPI de Damerey et de Saint-Maurice en Rivière.

Cette Association de parents d'élèves compte 16 membres cette année. 7, composent le bureau et 9 membres actifs.

Nous soulignons et remercions l'arrivée de six nouveaux membres de Damerey et Saint-Maurice qui nous rejoignent cette année dans cette belle aventure humaine.

Nous renouvelons nos remerciements aux personnes présentes dans l'Assoc' depuis sa création, prouvant ainsi leur attachement aux valeurs qui nous animent.

Nous rappelons que l'Assoc' a pour but : d'organiser diverses manifestations en vue de récolter des fonds pour soutenir les projets pédagogiques des

enseignantes du RPI, de favoriser des regroupements familiaux (comme le carnaval, nous réfléchissons aussi cette année à des actions nouvelles auprès des enfants...), de soutenir les enseignantes «par nos petits bras» lors de leurs manifestations.

Président : Coralie BONNEROT
Vice-Présidente : Claude TAILLANDIER
Trésorier : Valérie PERRIGUEUR
Trésorière adjointe : Sandrine BARRIOZ
Secrétaire : Aurore BAILLEUX
Secrétaire adjointe : Chantal BRIDE
Chargée de communication: Véronique SCHILTZ

L'Association des Tamalous

L'association « Les Tamalous » créée en 2006, continue ses activités.

Les adhérents peuvent bénéficier d'après-midi récréatifs, deux fois par mois, avec jeux de cartes ou divers jeux de société.

Diverses sorties ont été organisées en 2011, à savoir :

- Sortie AIX LES BAINS avec présentation publicitaire ou chaque participant a reçu un demi-jambon
- HOLIDAYS ON ICE à Lyon
- PARC DE LA TETE D'OR à Lyon avec le Club des Charreaux
- LE VERCORS avec visite des grottes de CHORANCHE et du musée de la Résistance
- Un loto publicitaire au restaurant LE SAINT PIERRE à Chalon sur Saône

- Spectacle NOEL RUSSE à la salle Marcel Sembat en décembre !

Comme vous pouvez le constater, on ne s'ennuie pas chez les « TAMALOUS » !!

Si vous avez plus de 55 ans, n'hésitez pas à nous rejoindre. Les cartes d'adhérents sont mises en vente à compter de Janvier 2012 au prix inchangé de 11 € par personne, elle donne droit à des réductions très importantes pour les sorties.

Présidente : Gisèle FERRERA
Trésorière : Nicole MICHONNEAU
Secrétaire : Claudette FOURNIER

EVs SERVICES

Emmanuel SYRE

06 29 91 93 88

mail: emmanuel.syre@neuf.fr

Devis Gratuit

Convoyage véhicule
Transport véhicule
Petit déménagement
Conduite véhicule
PL - TP - SPL ...
Multi services
Transport discothèque
et privé

Harik Equipements

CHAUFFAGE
PARTICULIERS - PROFESSIONNELS

03 85 96 78 26

Pompe à chaleur
Neuf et remplacement chaudière

www.harik.fr ☎ 03 85 96 78 26

Garderie périscolaire

La garderie périscolaire a été créée en octobre 2009.

C'est un accueil pour les enfants scolarisés de la maternelle au CM2.

Elle se situe dans la salle de motricité de l'école de St Maurice en rivière.

Elle est ouverte de 7h30 à 8h30 et de 16h30 à 18h00.

Les inscriptions sont possibles, tout au long de l'année en retirant un dossier à la mairie de Damerey ou directement à la garderie.

Les frais d'inscription n'ont pas évolué cette année et restent à 15€ pour le premier enfant puis 1€ par enfant supplémentaire. Le tarif horaire reste aussi inchangé avec 1€ la demi heure.

Pour plus de renseignements vous pouvez contacter la mairie de Damerey ou Aurore au 06 99 37 15 70.

TICKETS-CESU

La garderie périscolaire accepte cette année les tickets CESU, merci de vous adresser à la mairie de Damerey pour plus de renseignements

Centre communal d'action sociale

Budget:

Dépenses 3 277,75 Euros – Recettes 4 253,33 Euros –

Excédent 975, 08 Euros

Excédent année 2009 2 940,17 Euros

Résultat final cumulé excédent de 3 915,75 Euros

Manifestations 2011

Le 14.07.2011 : Jeu découverte de Damerey, fête du pain. Vente de pain et de brioches au profit du CCAS (bénéfice 400 Euros)

Le 15.10.2011 : Repas des aînés. Les personnes de plus de 65 ans (84) sont invitées à ce repas. 38 ont répondu favorablement à cette invitation.

Le repas préparé par le traiteur MICHELIN de Damerey se composait de : Terrine de joue et ses petits légumes, filet de loup sauce chardonnay et tagliatelle

de légumes, trou bourguignon, filet mignon sauce vin rouge, gratin dauphinois, fromage et vacherin.

Les personnes n'ayant pas pu assister à ce repas auront un colis de friandises pour les fêtes de fin d'année.

Les 26 et 27.11.2011 : Concours de cartes

Le 10.12.2011 : Soirée théâtre avec les troupes «Les Zygoiremois » et les « Menteurs ».

Les 3 et 10.12.2011 : collecte alimentaire et de jouets au profit des restos du cœur de Verdun sur le Doubs.

TELE-ALARME

Les membres du CCAS ont décidé de subventionner l'installation de la télé-alarme pour une somme de 30 Euros. Les demandes seront à faire à la mairie.

BOURGOGNE

**SOL
MUR**

Spécialiste du revêtement personnalisé de sols et de murs à l'intérieur, comme à l'extérieur

2, rue de la grande corvée
71620 DAMEREY

03.85.92.18.87 - 06.31.62.44.99

bsmhossard@gmail.com

www.diffusionsolmur.fr

électricité générale

NEUF/RENOVATION

Philippe
PERRIN

Tél/Fax 03 85 47 07 71
Mobile 06 24 11 90 82
electricite.ph.perrin@orange.fr

10, chemin de la Grurie - SEIGNOTTE
71620 SI MARTIN EN BRESSE

Un petit coin de Bibliothèque

LEXIQUE DE NOS BIBLIOTHECAIRES

Bibliothèque :n.f. lieu de détente et de sérénité où les Dameriois sont invités à se rendre les mercredis et les samedis matin de 10H00 à 11H30, près de la salle des fêtes. C'est un service gratuit .

Livre :n.m. Objet qui se lit, se dévore sans reprendre sa respiration, se grignote du bout des lèvres, et même quelquefois à contrecœur... Il peut nous aider à l'évasion des soucis quotidiens, nous aider dans notre rôle de parents, nous souffler des idées de repas, nous faire rire ou pleurer! Il se prête, s'emprunte et se rend...

Bibliothécaire :n.f. personne affable qui a envie de donner un moment de sa vie pour partager avec d'autres personnes des lectures, des envies, des réflexions. Elle aime choisir des nouveautés et écoute les suggestions .

Lecteur :n.m. personne qui ose ouvrir un livre, même s'il ne sait pas ce qu'il recherche, (on peut même avouer que parfois c'est par hasard)et qui y gagne quelque bonheur, une pensée nouvelle, ou juste une bouffée d'air frais. Ce peut être un petit enfant qui ne sait pas lire, une personne âgée, un adolescent bougon

ou un parent débordé. Il suffit juste de pousser la porte...

Liens avec l'école : tous les 15 jours, les classes viennent choisir des livres et une fois par trimestre nous partageons un livre avec eux, quelquefois à 2 voix.

Faire lire nos enfants c'est faire bouger notre bibliothèque et faire vivre notre village !

Voici quelques titres de nos derniers achats:

Enfants: Le rugby raconté aux enfants, où est Charlie?, les Volcans, Foot de rue, Grand Galop, les Minijusticiers, les Arts Martiaux, Recettes pour enfants, le Coffre Magique, livre jeu Pokémon, livres sur Noel, nouvelles BD etc.....

Adultes: Rien ne s'oppose à la nuit (D. de Vigan), Les cendres Froides (V. Musso), Les murs de sang (J. Camus), Remède Mortel (A. Coben), La couleur des sentiments (K. Stockett), livres de cuisine : 30 minutes maxi, dîners de fête; Bourgogne...

EMS ENERGIE MAINTENANCE SERVICE
CHAUFFAGE CLIMATISATION

ENTRETIEN
DEPANNAGE
MAINTENANCE
INSTALLATION

Alain FEVRE

Tél mobile 06.07.18.78.40

Siège social
39 rue André Marie Ampère
Centre d'Activités des Blettrys
71530 CHAMFORGEUIL

Tél 03.85.47.58.56
Fax 03.85.91.47.58
e-mail : fevre.alain@club-internet.fr

QUINCAILLERIE – DROGUERIE

Nathalie LANGERON

42, Grande Rue
71380 SAINT MARCEL

Tél./Fax : 03.85.96.53.90

E-Mail : quincaillerie-langeron@orange.fr

MENAGE – CADEAUX – OUTILLAGE
PEINTURE - ELECTRICITE - GRAINES

S.A.R.L. SAUVAGE FLEURS

Plantes vertes et fleuries - Compositions
Vannerie et cache-pots céramique
Fleurs tergal - Bacs à fleurs
Terreaux - Engrais

82, route de Dole
71380 Saint-Marcel

Tél. 03 85 90 98 40
Fax 03 85 90 98 49

Joël VERMUSEAU SARL

Toute la **MOTOCULTURE** de plaisance

TAILLE HAIES
DÉBROUSSAILLEUSE
TONDEUSE À GAZON

PRIX PROXIMITÉ SAV

MOTOCULTEUR
POMPE À EAU
TRONÇONNEUSE

Route de Chalon - GERGY - Tél. **03 85 91 61 64**

RPJ Damerey/Saint Maurice en Rivière

Cette année, à Damerey, l'école des Platanes compte 45 élèves, répartis en 2 classes.

Les enseignantes sont les mêmes que l'année dernière: Aurélie PACCAUD enseigne dans une classe de 23 CE2/CM1 (15 CE2 + 8 CM1), tandis que Christelle LUCIEN enseigne dans une classe de 22 CM1/CM2 (13 CM1 + 9 CM2).

Le vendredi 9 décembre, les enfants ont eu la chance de voir un spectacle financé par les mairies de Damerey et de Saint Maurice en Rivière, dans le cadre de la fête de Noël. Ce spectacle a eu lieu à la salle des fêtes de Damerey.

Le vendredi 15 juin aura lieu la fête de fin d'année du RPI. Elle se déroulera à la salle des fêtes de Saint Maurice en Rivière.

D'autres manifestations seront proposées en cours d'année, organisées par l'association des parents d'élèves « les p'tits mômes », au profit des écoles du RPI.

À l'école de Saint-Maurice-en-Rivière, les effectifs ont augmenté : 79 élèves au total soit 11 de plus que l'année dernière, répartis comme suit :

- 19 enfants en Petite Section et 7 en Moyenne Section dans la classe de Madame Pactet
- 9 enfants en Moyenne Section et 16 en Grande Section dans celle de Madame Vermot-Gauchy
- 15 au CP et 13 au CE1 dans celle de Madame Fourgeot

L'équipe enseignante n'a donc pas changé: Madame Grandjean, ATSEM, travaille avec Madame Pactet auprès des Petits/Moyens et Madame Margeon intervient dans la classe de Madame Vermot auprès des Moyens/Grands.

Quant à Madame Roy, EVS (emploi vie scolaire), elle accompagne des enfants en difficulté, le matin chez Madame Fourgeot, l'après-midi chez Madame Vermot.

Les élèves de CP bénéficient, trois après-midi par semaine, d'une initiation à l'informatique par Madame Pactet.

Cette année, toutes les classes sont inscrites dans un projet théâtre qui devrait aboutir à un spectacle devant les parents en fin d'année.

Les plus grands participeront également aux rencontres théâtrales de Châtenoy-le-Royal en Juin : ils y présenteront leur production et y découvriront celle d'autres écoles.

Le fonctionnement du RPI est pris en charge par les communes proportionnellement aux effectifs d'élèves provenant de Damerey et St Maurice, soit 55,75% pour Damerey et 44,25% pour St Maurice.

Les charges de fonctionnement de la cantine (personnel, chauffage, électricité, gaz de la salle polyvalente) s'élèvent à 1877€ réparties à parts égales entre les deux communes pour le 1er semestre 2011.

Répartition des charges de fonctionnement du RPJ pour le 1er semestre 2011

Etat civil

Bienvenue

SYRE Estéban Yves-Charles René, né le 09.05.2011 à Chalon sur Saône

LAURENT Joris, né le 21.07.2011 à Chalon sur Saône.

GONTHEY Louison, née le 26.08.2011 à Chalon sur Saône.

GUEUGNON Elise, née le 03.12.2011 à Chalon sur Saône.

HOUSSARD , née le à

Décès

BONNOT Maurice décédé le 21.01.2011 à Chalon-sur-Saône

RYON Marcel décédé le 26.01.2011 à Tournus.

Mariages

MOISSON David et MULLER Fleur Aurore Marie le 23 juillet 2011.

REY Sébastien et CAMBIEN Marie Isabelle le 06 août 2011

BOUVARD Jérôme et CHAUSSIVERT Séverine Sylvie Madeleine le 13 août 2011.

BRISSET Jean-Michelet RUBEY Patricia le 29 octobre 2011

Hommage à M. Marcel RYON

La municipalité souhaite rendre hommage à M. Marcel RYON qui a œuvré comme garde champêtre sur la commune pendant 11 ans.

Né à St Germain du bois le 01/07/1924, marié et père de 5 enfants, sa vie de dur labeur ne l'empêcha pas d'être « un bon vivant ».

La famille s'est installée à DAMEREY en 1954.

C'est en 1973 que MARCEL sera engagé comme garde champêtre à la commune de DAMEREY sous le mandat de M. Georges BON et prendra sa retraite le 01/07/1984 sous celui de M. Bernard PETIOT, décédé récemment.

Il lui a été remis un diplôme de l'état saluant ses mérites d'ancien combattant de la seconde guerre mondiale en juin 2010. Son épouse l'a représenté ce jour là, puisque son état de santé ne lui permettait pas de recueillir personnellement ce modeste honneur.

M. RYON, c'est avec respect et tous nos remerciements que nous saluons votre départ, les damerois se souviendront aussi de vous !

(extrait du discours de Mme Le Maire lors de ses obsèques)

Remi Perdrier: Conseiller depuis près d'un quart de siècle !

Elu le 18 mars 1989 sous le mandat de M. Petiot comme conseiller Rémy Perdrier signe à nouveau en temps que second adjoint pendant 13 ans avec M. Petiot et M. Laurent et continue dans l'équipe actuelle en temps que conseiller et c'est à ce titre que nous avons eu l'honneur de lui remettre un diplôme et une médaille récompensant ses bons services communaux.

MARC RAVEAU
 Entreprise de jardins
 Entretien & Création
 Plantation.Taille.Engazonnement
 Tonte.Broyage.Pose de clôture
 Elagage.Abattage.Contract d'entretien
 Mail:marcraveau@orange.fr
 6rte de planche 71620 Damerey
 Tél: 03.85.47.54.42 Port: 06.86.78.59.99

DESFETE SERGE
 Artisan
 en Bâtiment
 Tous corps d'état
 Siret: 342 084 305 00010
 14, Route de Verjux
 71620 Damerey
 ☎ 03 85 47 52 94

A vous de jouer...

- 1- Autrefois l'école était payante mais la municipalité de Damerey décida un jour que les enfants pauvres devaient aussi pouvoir être accueillis à l'école. De quelle année date cette délibération ?
- 2- De quelle communauté de communes Damerey fait-elle partie ?
- 3- Quels sont les huit autres villages qui font partie de cette communauté de communes ?
- 4- Combien de puits communaux trouve-t-on à Damerey ?
- 5- Autrefois les agriculteurs de la région venaient en pèlerinage à l'angle de la rue saint Antoine et de la route de Dole. Mais qui se trouvait dans cet oratoire à la place d'un bâton avant d'être plusieurs fois volé ?
- 6- En 1901 commençait la construction de la voie ferrée qui liait Chalon sur Saône à Mervans via Damerey. Comment s'appelait le train qui circulait alors sur notre route de Dole jusqu'en 1936 ?
- 7- A l'angle de la route de Dole et de l'impasse du sentier, se dresse le « château Bresse et Castille ». Sur quelle période a-t-il été construit par Monsieur Mercier ?
- 8- Quel est la nouvelle entreprise qui s'est ouverte dans l'ancienne poste ?
- 9- Autrefois pour éteindre les incendies, on utilisait une citerne posée sur une charrette tirée par un cheval. Une fois sur le lieu du sinistre il fallait décharger la citerne, la remplir à l'aide de seaux puis enfin activer la lance à incendie en pompant, manuellement bien sûr ! Où se cache donc la vieille pompe à incendie de Damerey ?
- 10- Qui est le Saint patron de Damerey ?
- 11- On peut voir sa statue dans l'église : avec quels animaux est-il représenté ?
- 12- A partir du XIV^e siècle, les cloches accompagnent les événements civils et religieux de la vie. Elles prévenaient également des dangers imminents : invasion, incendie. On leur prêtait même le pouvoir d'écarter les épidémies et les orages de grêle quand on les sonnait à la volée ! De quand date la cloche de Damerey ?
- 13- Le clocher de l'église a eu autrefois une utilisation singulière. A-t-il servi : D'observatoire à oiseaux, de cachette à un évadé de prison ou d'observatoire pour les maquisards ?
- 14- Combien y avait-il de cabaretiers à Damerey en 1789 ?
- 15- Combien y avait-il d'habitants à Damerey en 1856 ? 565, 754 ou 924 ?
- 16- Avant la Révolution quel était l'usage du bâtiment de l'actuelle mairie ?
- 17- La taille d'un pigeonnier est en rapport avec celle du domaine auquel il appartient ? On compte en moyenne un demi-hectare par nid. Combien le pigeonnier de Damerey compte-t-il environ de nids ?
- 18- Le « pâquier » (la prairie humide) qui longe la rue du bief a été classée « site Natura 2000 ». Il s'agit d'un réseau de sites écologiques dont les deux objectifs sont de préserver la diversité biologique et de valoriser le patrimoine naturel de nos territoires. Parmi les oiseaux que l'on peut voir en ce lieu, lequel fait partie d'une espèce protégée ? Le héron, la grue blanche, le râle des genêts ou l'aigrette
- 19- Quel mammifère nuisible d'une cinquantaine de centimètres de longueur trouve-t-on dans le Pâquier ?
- 20- La bibliothèque fête cette année un anniversaire particulier : Ses 10 ans, ses 15 ans ou ses 20 ans ?
- 21- Des cigognes ont niché sur un arbre étêté au 26 rue des querelles. Quel diamètre et quel poids leur nid peut-il atteindre ? 1,2 m et 250 kg, 1,6 m et 400 kg ou 2 m et 500 kg ?
- 22- Au 14 route de Verjux, une « lesse » (pierre gravée) marque le niveau d'une crue. Quel jour a-t-elle eu lieu ?
- 23- La rue des Varennes relie la route de Verjux au remblai. Que trouvait-on dans ce secteur au début du XX^e siècle ? Un champ de courses, une école d'aviation ou un abattoir

Réponses:

1-1849; 2-Communauté de communes « Saône et Bresse »; 3-Allérior, Bey, Guertand, Montcoy, St Didier en Bresse, St Martin en Bresse, St Maurice en Rivière, Villegaudin; 4-Cinq; 5-Saint Antoine; 6-Le tacot; 7-1984 à 2000; 8-« Au chien coquet », salon de toilettage pour chiens; 9-En face de l'ancienne poste sur la route de Dole; 10-St Georges; 11-Un cheval et un dragon; 12-1756; 13-D'observatoire pour les maquisards; 14-4; 15-754; 16-Un presbytère; 17-260; 18-Le râle des genêts; 19-Le ragondin; 20-15 ans; 21-2 m et 500 kg; 22-3 novembre 1840; 23-L'ine école d'aviation.

Calendrier 2012

JANVIER							FEVRIER							MARS						
L	M	M	J	V	S	D	L	M	M	J	V	S	D	L	M	M	J	V	S	D
						1			1	2	3	4	5				1	2	3	4
2	3	4	5	6	7	8	6	7	8	9	10	11	12	5	6	7	8	9	10	11
9	10	11	12	13	14	15	13	14	15	16	17	18	19	12	13	14	15	16	17	18
16	17	18	19	20	21	22	20	21	22	23	24	25	26	19	20	21	22	23	24	25
23	24	25	26	27	28	29	27	28	29					26	27	28	29	30	31	
30	31						11-12: ASC - Loto 25-26: Comité des fêtes - Loto 27: Tamalous - Concours de cartes							5: Tamalous - Cartes 10-11: ASC - Soirée cabaret 17-18: Chasse - Repas 24-25: P'tits mômes - Repas dansant 31: Comité des fêtes - Concours de cartes						
AVRIL							MAI							JUIN						
L	M	M	J	V	S	D	L	M	M	J	V	S	D	L	M	M	J	V	S	D
						1		1	2	3	4	5	6					1	2	3
2	3	4	5	6	7	8	7	8	9	10	11	12	13	4	5	6	7	8	9	10
9	10	11	12	13	14	15	14	15	16	17	18	19	20	11	12	13	14	15	16	17
16	17	18	19	20	21	22	21	22	23	24	25	26	27	18	19	20	21	22	23	24
23	24	25	26	27	28	29	28	29	30	31				25	26	27	28	29	30	
30														16-17: Tamalous - Concours de cartes						
1: Comité des fêtes - Concours de cartes 14-15: ASC - Puces 21: Comité des fêtes - spectacle 22: Comité des fêtes - Gouter des anciens 23: Tamalous - Concours de cartes							1: Comité des fêtes - Concours de cartes 14-15: ASC - Puces 21: Comité des fêtes - spectacle 22: Comité des fêtes - Gouter des anciens 23: Tamalous - Concours de cartes							16-17: Tamalous - Concours de cartes						
JUILLET							AOÛT							SEPTEMBRE						
L	M	M	J	V	S	D	L	M	M	J	V	S	D	L	M	M	J	V	S	D
						1			1	2	3	4	5						1	2
2	3	4	5	6	7	8	6	7	8	9	10	11	12	3	4	5	6	7	8	9
9	10	11	12	13	14	15	13	14	15	16	17	18	19	10	11	12	13	14	15	16
16	17	18	19	20	21	22	20	21	22	23	24	25	26	17	18	19	20	21	22	23
23	24	25	26	27	28	29	27	28	29	30	31			24	25	26	27	28	29	30
30	31													15-16: ASC - Puces 22-23: Tamalous - Concours de cartes						
OCTOBRE							NOVEMBRE							DECEMBRE						
L	M	M	J	V	S	D	L	M	M	J	V	S	D	L	M	M	J	V	S	D
1	2	3	4	5	6	7				1	2	3	4						1	2
8	9	10	11	12	13	14	5	6	7	8	9	10	11	3	4	5	6	7	8	9
15	16	17	18	19	20	21	12	13	14	15	16	17	18	10	11	12	13	14	15	16
22	23	24	25	26	27	28	19	20	21	22	23	24	25	17	18	19	20	21	22	23
29	30	31					26	27	28	29	30			24	25	26	27	28	29	30
6-7: ASC - Loto 13: CCAS - Repas des aînés 20-21: P'tits r'pas du RPI - Concours de cartes							3-4: Comité des fêtes - Concours de cartes 10: ASC - Soirée dansante 17-18: CCAS - Concours de cartes							8-9: Comité des fêtes - Repas 14: Noël école 15: CCAS - Théâtre 31: ASC - Réveillon						

Le bulletin municipal a été rédigé et mis en forme par les membres de la commission communication.

Nous remercions les associations, la bibliothèque, le personnel enseignant qui y ont contribué, ainsi que tous nos annonceurs publicitaires !