
Bulletin municipal
janvier 2008

E-mail : mairie.lonrai@wanadoo.fr

Depuis des années on en parlait. L’échangeur de la RN12 est en train de
se concrétiser. Ainsi, au printemps 2008, le carrefour des Petites Fontaines
sera enfin sécurisé.

Pour la sécurité toujours, un projet de rond-point au calvaire est à l’étude
au conseil général. Il devrait être opérationnel courant 2009.

Suite à l’approbation du Plan Local d’Urbanisme, plusieurs lotissements
verront voir le jour en 2008. J’ai veillé à leur densité afin de garder une qualité
de vie plus rurale qu’urbaine.

En cette fin de mandat je tiens à remercier l’ensemble des habitants pour
les relations que j’ai eues avec eux dans l’exercice de ma fonction.

Je remercie également l’équipe du conseil municipal et le personnel
communal qui ont participé à mes côtés à la rénovation, l’embellissement et
au développement de notre commune.

J’adresse aux Lonréennes et Lonréens mes meilleurs voeux pour l’année
2008.

Le Maire

Hervé Quérel, Maire de Lotirai
et le Conseil Municipal

ont le plaisir de vous inviter

à la cérémonie de présentation des voeux

le vendredi 11 janvier 2008 à 18h30
(salle de restauration scolaire)

Chargé de publication : Hervé QUÉREL
Rédacteur : Sylvain LAUNAY et la Commission Communication

Éditeur : Mairie de Lonrai - Tél. 02 33 26 38 75 - Fax 02 33 32 07 25 - E-mail : mairie.lonrai@wanadoo.fr
Tirage : 450 exemplaires - Diffusion gratuite

Réalisation : Bemographic Tél. 02 33 82 83 84 - 28807

SOMMAIRE

Sommaire

Renseignements pratiques .. page 2

Travaux bruyants.. page 3

Ordures ménagères.. page 4

Lyonnaise des eaux... page 5

Au conseil municipal.. page 6

Le Cimetière.. page 8

Les finances.. page 9

Emploi économie.. page 12

Les travaux... page 13

Le S.I.V.O.S.. page 14

Groupe scolaire L’Orée d’Écouves.. page 16

Association des Parents d’Elèves... page 17

Lonrai Activités Loisirs.. page 18

Amicale des Anciens Combattants... page 20

Club de l’Amitié.. page 21

Le Rayon d'Ecouves.. page 22

Emozik... page 24

Paroisse Sainte-Catherine d’Écouves... page 25

Démarches administratives .. page 26

Urbanisme... page 28

Tarifs communautaires... page 29

Etat civil.. page 32

HEURES d OUVERTURE de la MAIRIE

Lundi i6hoo à ighoo
Mardi fermé
Mercredi îohoo à i2hoo

131130 à 171130

Jeudi fermé
Vendredi 13I130 à 17)100
Samedi fermé

Secrétaire de Mairie :

Mme Annie VISSEICHE

Adjoint administratif :

Mme Anne-Marie HUE

Téléphone : 02.33.26.38.75 - Télécopie : 02.33.32.07.25 - e-mail : mairie.lonrai@wanadoo.fr

Une rampe d’accès pour personnes à mobilité réduite permet l’accès de la mairie sur le côté gauche par
le porche. Le stationnement est possible sur l'emplacement réservé en face de l'école. Une sonnette,
à droite de la porte de la salle du conseil sert à prévenir le secrétariat de la présence d’un administré
« à mobilité réduite ». Les personnes qui ne souhaitent pas monter au secrétariat peuvent également
sonner, elles seront reçues au rez de chaussée.

ALLO SERVICE PUBLIC s 3939
(0,12 € par minute à partir d’un téléphone fixe)

En moins de trois minutes une réponse fiable ou une orientation à toute demande de renseignemen'
administratif : du lundi au vendredi de 8 h à 19 h et le samedi de 9 h à 14 h (agriculture, consom­
mation, douanes, éducation nationale, formalités et procédures, logement, urbanisme, social, santé
travail...) mais aussi par Internet sur www.service-public.fr. C’est une volonté de simplification des
démarches administratives et d’accessibilité des services publics.

INSCRIPTION SUR LA LISTE ELECTORALE

En France, le vote est libre et facultatif. Chacun est libre d’exercer son droit de vote, mais pour
voter, il faut être inscrit sur les listes électorales de la mairie de son domicile. Celles-ci sont closes le
31 décembre.

L’inscription d’office sur les listes électorales des jeunes garçons et filles âgées de 18 ans, loi n° 97-1027
du 10 novembre 1997, concerne les jeunes qui atteignent 18 ans entre le ier mars 2007 et le dernier
jour de février 2008 ainsi que ceux qui atteignent 18 ans entre le ier mars et la veille du premier tour
du scrutin.
Les élections municipales et cantonales auront lieu les 9 et 16 mars 2008. Il est obligatoire que trois
assesseurs soient présents pour tenir le bureau de vote à chaque plage horaire. Les volontaires seront
les bienvenus. Se manifester auprès du secrétariat de mairie.

SALLE POLYVALENTE
La salle polyvalente de LONRAI étant réservée à la restauration du groupe scolaire l’Orée d’Ecouves,
les habitants peuvent bénéficier pour la location des salles de CUISSAI et COLOMBIERS des tarifs
réservés aux habitants de ces communes.

Pour tous renseignements contacter :
CUISSAI : M. BAILLEUL au 02.33.26.68.28 COLOMBIERS : Mme MARIGNIER au 02.33.26.32.44

RENSEIGNEMENTS PRATIQUES

TRAVAUX BRUYANTS

Nouvel arrêté préfectoral en date du 7 août 2007

PROPRIETES PRIVEES
Les travaux bruyants de bricolage et jardinage réalisés par les particuliers à l’aide d’outils ou d’appa­
reils susceptibles de causer une gêne pour le voisinage en raison de leur intensité sonore, telles que
tondeuses à gazon à moteur thermique, tronçonneuses, perceuses, raboteuses ou scies mécaniques
ne peuvent être effectués que :
- du lundi au vendredi de 8h à i2h et de 14b à 19)130,
- les samedis de gh à i2h et de 13b à 19b,
- les dimanches et les jours fériés de îoh à i2h.

Chaque année, nous enregistrons des plaintes concernant le non-respect de ces horaires. Ceux-ci étant
fixés par arrêté préfectoral, toute infraction peut être verbalisée par la gendarmerie. Ayons la courtoisie
de respecter le repos de nos voisins ou leurs repas dans le jardin en ne travaillant que pendant les
horaires autorisés.

ACTIVITE PROFESSIONNELLE
Toute personne physique ou morale utilisant dans le cadre de ses activités professionnelles, à
l’extérieur de locaux ou en plein air, sur la voie publique ou dans des propriétés privées, des outils
ou appareils susceptibles de causer une gêne pour le voisinage en raison de leur intensité, leur durée,
leur répétition ou des vibrations transmises, doit interrompre ses activités les dimanches et jours
fériés, et de 20 heures à 7 heures les jours ouvrables, sauf en cas d’intervention urgente.

Les personnes qui ne peuvent, sans mettre en péril le bon fonctionnement de leur entreprise, arrê­
ter entre 20 heures et 7 heures les installations susceptibles de causer une gêne pour le voisinage,
notamment les installations de ventilation, de production du
froid, de compression, devront prendre toutes les mesures
techniques efficaces afin de préserver la tranquillité du voi­
sinage.

CHANTIERS DE TRAVAUX PUBLICS OU PRIVES
Les travaux bruyants liés à des chantiers sont inter­
dits les dimanches et jours fériés et de 20 h à
7 h les jours ouvrables.
Des dérogations exceptionnelles peuvent être accordées
par le maire s’il s’avère qu’elles doivent être effectuées en
dehors des heures et jours autorisés. Cette dérogation doit
être formulée 1 mois à l’avance et préciser :
► la localisation du chantier,
► la nature des travaux,
► les motivations de travail hors des horaires habituels,
► une estimation des niveaux sonores générés.

L’arrêté portant dérogation doit être affiché
par le bénéficiaire de façon visible sur les lieux du
chantier.

ENVIRONNEMENT

Collecte des déchets ménagers

• Collecte des ordures ménagères : mercredi matin (9h)
• Collecte sélective : mercredi matin (8h)
• Collecte des objets encombrants : 4e mercredi du mois

Le hameau du Fief est collecté avec Damigny : lundi matin (îoh) pour les ordures ménagères, jeudi
matin (îoh) pour les ordures ménagères et le tri sélectif, encombrants le 2e jeudi du mois.

Montperthuis et les Petites Fontaines sont collectés avec Condé : lundi matin (8h) pour les ordures
ménagères, jeudi matin (8h) pour les ordures ménagères et le tri sélectif, encombrants le 4e jeudi du
mois.

La distribution des sacs de tri sélectif aura lieu la deuxième quinzaine de juin 2008.

DÉCHETTERIES D’ALENÇON

Horaires d’ouverture
Les déchetteries sont des espaces clos et gardiennés dont l’accès est interdit à toute personne

en dehors des heures d’ouvertures.

Avril à octobre
Du Lundi au Vendredi : de 9F100 à i2hoo et de i4hoo à i9hoo.
Le Samedi : de 9I100 à ighoo et de 14I100 à i9hoo.

Novembre à mars
Du Lundi au Vendredi : de îohoo à i2hoo et de i4hoo à i/hoo.
Le Samedi : de 9hoo à 13)100 et de i4hoo à i8hoo.

FERMETURE : les dimanches et les jours fériés.

Il a été constaté des dépôts sauvages de déchets
verts dans les fossés et les chemins, ceci est
inadmissible, des déchetteries sont prévues à cet
effet. Les auteurs de cette incivilité sont passibles
d’une amende.

AUTO-ÉCOLE
DE DAMIGNY

Permis VOITURE
Conduite accompagnée

Permis MOTO - BSR
Le permis de nos jours est indispensable
c'est pour cela que nous vous proposons

d'étaler le paiement de votre permis

8, place de la petite Normande
DAMIGNY

Tel. et Fax : 02 33 28 93 74

ENVIRONNEMENT

Communiqué
de la Lyonnaise des Eaux

L’EAU DU ROBINET, UNE EAU BONNE A BOIRE.

L’eau du robinet est une eau sûre, agréable au goût et de bonne qualité. L’eau du robinet est également
le produit alimentaire le plus contrôlé en France. L’eau du robinet coûte en effet 100 fois moins cher
que l’eau en bouteille et son empreinte écologique est a ooo fois moindre. A boire toute la journée,
naturelle ou sous forme de thé ou en tisane, l’eau du robinet hydrate et apporte une partie des sels
minéraux nécessaires à l’organisme.

Quelques trucs et astuces pour apprécier l’eau du robinet :
»- le matin, laissez couler l’eau quelques secondes et attendez qu’elle soit fraîche pour la boire,

conservez l’eau au réfrigérateur dans une carafe fermée,
>- consommez dans les deux jours une eau mise en contact avec l’air, et changez régulièrement les

glaçons,
>- nettoyez votre carafe après chaque utilisation,

limitez l’entartrage de vos tuyaux en réglant la température du chauffe-eau au-dessous de 6o°C.

L’ASSAINISSEMENT DES EAUX USEES, PRESERVONS NOTRE ENVIRONNEMENT

Les gestes verts à adopter
Afin que les systèmes d’assainissement fonctionnent
bien, chacun a également un rôle à jouer.
Premier geste pour l’environnement si vous habitez
dans une maison : s’assurer du raccordement au
réseau d’assainissement collectif ou, le cas échéant,
faire vérifier la conformité de ses installations
individuelles (fosse septique).
Ensuite, c’est au quotidien qu’il faut veiller à ne pas
déverser de produits nocifs dans les conduites :
peinture, désherbants, pesticides, mais également
huiles de friture et de vidange. A éviter également,
les menus objets, comme les cotons-tiges ou les
lingettes, qui détériorent les installations collectives
et augmentent le taux de pollution de l’eau. Car,
malgré son nom de « tout à l’égout », le réseau
d’assainissement ne peut pas tout absorber... et la
nature encore moins !

/WHNK*.

*
Mme RENARD

transport de personne à mobilité réduite
Taxi-TPMR

61250 LONRAI, tél. : 02 33 27 1717

transport ambulance VSL
7, bd du 1er Chasseurs

61000 ALENÇON, tél. : 02 33 28 60 40

CONSEIL MUNICIPAL

Au Conseil municipal en 2007
21 février
Prévisions travaux 2007 :
Bourg : 59 934 €, voirie : 151 725 €, éclairage
public : 26 050 €, pluvial : 8 500 €, Outillage,
matériel : 2 910 €, bâtiments : 9 120 €, cimetière :
22 400 €
Subventions : Anciens Combattants : 180 €,
Association de Soins Palliatifs : 70 €, ASSAD
230 €, CAUE : 80 €, Club de l’Amitié : 500 €,
Comice Agricole : 200 €, Forages Mali : 76 €,
Lonrai Activités Loisirs : 400 €, Protection des
Cultures : 68 €, Le Refuge : 80 €, le Rayon
d’Ecouves : 400 €, EMOZIK : 200 €, comité des
fêtes de Cuissai : 200 €, C.C.A.S. : 1 130 €
Taux d’imposition : taxe d’habitation : 3,88 %,
foncier bâti : 5,93 %, foncier non bâti : 12 %, taxe
professionnelle : 2 %
Avis sur le P.L.U. de Cuissai : celui-ci n’appelle
aucune remarque.
Renouvellement de la convention d’assistance
technique avec la D.D.E.
Ecole : contestation des effectifs donnés par Mme
l’Inspectrice d’Académie ; demande du maintien
des classes au vu des projets de lotissements des
communes.

22 mars
Personnel : suppression d’un poste d’adjoint
administratif de ire classe à 28/35®, création
d’un poste d’adjoint administratif de ire classe à
30/35®. Mise à disposition du SIVOS de l’adjoint
administratif pour 10/35®.
Approbation du compte administratif de l’année
2006. Excédent de fonctionnement : 156 691,05 €,
excédent d’investissement : 303 308,20 €.
Budget primitif : reprise du résultat 2006.
Dépenses de fonctionnement : charges générales :
60 145 €, charges de personnel : 115 140 €,
charges de gestion courante : 134 743 €, intérêts :
27 735 €, dépenses imprévues : 2 000 €,
virement à l’investissement : 117 122 €
Recettes de fonctionnement : remboursement
de charges, occupation du domaine public,
concessions : 44 000 €, impôts et taxes :
158180 €, dotations et participations :
205 129 €, revenus des immeubles, autres
produits : 7 800 €, excédent 2006 : 41 276 €.
Dépenses et recettes de fonctionnement
s’équilibrent à 456 885 €.
Dépenses d’investissement : emprunt et dettes :
38 531 €, matériel : 2 910 €, bâtiments, voirie,
réseaux : 277 730 €, provisions : 298 301 €,
dépenses imprévues : 7 500 €.
Recettes d’investissement : excédent 2006, taxe
locale d’équipement, fond de compensation T.V.A :

479 838 €, subventions : 27 512 €, cautions :
500 €, virement du fonctionnement : 117 122.
Dépenses et recettes d’investissement s’équilibrent
à 624 972 €.
Appréhension des biens COSNARD : suite à
la proposition du service des Domaines et à la
délibération du 28 juin 2006, aucun élément
nouveau n’étant intervenu dans l’affaire, la
décision d’incorporer les parcelles AO 4 et AO 13
dans le domaine public communal est confirmée.

25 avril
Lotissements privés : la voirie et les espaces
communs seront transférés dans le domaine public
communal 5 ans après réception des travaux à
la condition qu’ils soient restés en bon état. Les
espaces verts seront entretenus dès la réception
des travaux. Accord pour les conventions des
lotissements des Bleuets et des Prés du Fléchet.
Biens COSNARD : M. et Mme MONGUILLON
contestant la décision du conseil d’incorporer la
parcelle AO 13 dans le domaine public communal,
ont déposé une requête auprès du Tribunal
Administratif. M. le Maire est autorisé à défendre
les intérêts de la commune par l’intermédiaire de
M® THOUROUDE, avocat à CAEN.
Régime indemnitaire du personnel : instauration
de l’indemnité forfaitaire pour travaux
supplémentaires.

20 juin
Marché des travaux de voirie 2007 attribué à
l’entreprise SACER pour 121 278,11 € TTC.
Dénomination des rues :
- pour les hameaux de la Croix de l’Angle, la Petite

Garenne, le Champ Veillard, soit de la RD2 au
stop de la Cuissaye : rue de la Garenne,

- RD2, du calvaire au PN 7 : route de t’Ancienne
Gare,

- du Clos au PN 8 : rue du Champ Gachère,
-du PN 8 au stop de la VC 25 : rue de la

Cuissaye,
- lotissement de la Croix de l’Angle : rue de la

Croix de l’Angle,
- lotissement des Coquelicots : rue des

Coquelicots,
- lotissement de la Roseraie : rue des Rosiers,
- lotissement de la Rangée : rue de la Rangée,
- lotissement des Bleuets : rue des Bleuets,
- RD 531, du Hamel à la rue du Parc : rue du

Hamel,
- RD 531, de la rue du Parc au Fief : rue de

Damigny.
Personnel : détermination d’un taux de promotion
100 % pour les avancements de grade.

CONSEIL MUNICIPAL

os septembre
Convention de transfert de la voirie et des espaces
communs des lotissements des Coquelicots et de
la Croix de l’Angle dans le domaine communal
5 ans après réception des travaux.
Avis favorable sur les rapports annuels 2006 sur
le prix et la qualité du service public de l’eau
potable, de l’assainissement et de l’élimination
des déchets.

17 octobre
Salle socioculturelle : estimée à 1100 000 €
HT. Le plan de financement pourrait s’établir
comme suit : subventions : 385 000 €, emprunt
communal (annuité financée par le fonds de
solidarité) : 395 700 €, participation du budget
de la CUA : 319 000 €.
Avis favorable sur le rapport annuel 2006 du
SIVOS.

Tarifs des encarts publicitaires du bulletin : i/8e
de page : 60 €, 1/4 de page : 90 €, 1/2 page :
140 €.
Pluvial de Beaubourdel : il sera refait en 2008 :
la commune prendra en charge la traverse de
l’agglomération, le conseil général l’aval jusqu’au
Hamel.
28 novembre
Installation d’un poste de renforcement électrique
sur le site de la STEN : prise en charge des
frais de bornage de la parcelle de 20m2 cédée
gratuitement à la commune.
Matériel : achat d’un photocopieur connecté aux
ordinateurs : 8 000 €.
Personnel : attribution d’une bonification indiciaire
de 10 points à l’adjoint technique.
Signature d’une convention avec le centre de
gestion pour le traitement des dossiers de
retraite.

Les Collectivités Locales ont le souci d’assurer des Services
capables d’améliorer le confort de l’environnement Urbain et Rural

GARCZYNSKI
TRAPLOIR

Répond à cette exigence de Service
en proposant une offre adaptée

ALENÇON

ETUDES

74, rue Lazare Carnot
61250 DAMIGNY
Tél. 02 33 2915 61
Fax 02 33 29 31 49

RÉALISATION
DE TRAVAUX Xe ltéos

MAINTENANCE
ÉCLAIRAGE PUBLIC - SIGNALISATION

RÉSEAUX ÉLECTRIQUES AÉRIENS et SOUTERRAINS

Et

CAISSE D'EPARGNE
DE BASSE-NORMANDIE

Agence de DAMIGNY - 14, rue du Printemps - Tél. 02 33 29 71 03

Cimetière
Un site cinéraire a été créé pour répondre à
la demande des habitants qui privilégient la
crémation. Il est composé de 5 cavurnes (au
sol), un columbarium de 6 cases et un jardin du
souvenir.

Il est possible de mettre 2 à 3 urnes par case, selon
le modèle. Les cendres peuvent être dispersées
au jardin du souvenir.

Le site pourra largement être doublé par rapport
à ce qu’il est aujourd’hui.

Tarifs :

Commission cimetière au centre.
De gauche à droite : A4. Malherault, A4. Ragot, Mme Visseiche, A4. Gesbert,
A4. Hulmel, A4. Croisé

Case de columbarium :
- 320 € pour 15 ans
- 640 € pour 30 ans

Cavurne :
- 260 € pour 15 ans
- 520 € pour 30 ans

Jardin du souvenir : gratuit

/ ..

Ml d/MElANGERj)
POMPES FUNEBRES - MARBRERIE

P/w c/f des dcmo/T/i&s ef

Arhc/cx /uncrmres .

hlarbrerie Pompes Funèbres Chambre Fim
14 -16 rue Villeneuve 1 rue de Fresnay rue de la Fuie aux Yiune'.

61000 ALENÇON 61000 ALENÇON 61000 ALENÇON

Tel. : 02.33.26.13.49 Tel. : 02.33.26.12.72 Tel. : 02.33.26.12.72

FINANCES

Finances
Vous êtes en fin de mandat, dans quelle situation financière laissez-vous la commune ?
Il est vrai qu’on a le droit de se poser des questions au vu des investissements importants que nous
avons pu réaliser. Malgré cela nous laissons les finances de la commune dans un état satisfaisant. Les
chiffres parlent d’eux-mêmes, notre volonté est de présenter de manière transparente et objective la
gestion de la commune.

Nous rappelons que notre travail était axé sur 4 objectifs :
- tenir un niveau d’investissement élevé pour combler le retard pris sur les travaux de la commune et

principalement sur les abords du pôle scolaire en donnant un caractère accueillant à notre bourg,
- baisser en % l’annuité de la dette par rapport aux recettes de fonctionnement,
- conserver un bon niveau d’autofinancement net par une maîtrise des dépenses,
- développer l’emploi qui fait si cruellement défaut dans notre communauté urbaine,
- maintenir à un niveau élevé notre résultat consolidé pour réaliser les projets attendus.

Parlons chiffres :
Budget de fonctionnement

Clôture de l’exercice 2006
Dépenses Recettes Excédent

300 210 € 456 900 € 156 690 €

Budget des dépenses de fonctionnement
Charges de
Personnel

SIVOS
groupe scolaire

Charges de gestion
courante indem. des élus

Entretien et fournitures
Charges générales

Intérêts des
emprunts

96 800 € 80 630 € 51 550 € 41 440 € 29 790 €
32,2 % 26,9 % 17,2 % 13,8 % 9.9 %

Résultat consolidé

Fonctionnement + investissement en dehors des
provisions pour le lotissement de « La Roseraie»

2001 2006

405 860 € 460 000 €

Annuité de la dette en % par rapport aux recettes de
fonctionnement 10,3 % 8,7 %
Autofinancement net : correspond à l’excédent des
recettes par rapport aux dépenses de fonctionnement
corrigé du remboursement des emprunts

96 340 € 120 214 €

Niveau d’investissement réalisé :
de 2002 à 2006 Budget 2007

1 581230 € 288 140 €

Lotissement de la Roseraie
Les travaux de voirie et réseaux ont commencé début 2006.
- Sur 14 parcelles, une reste à vendre.

FINANCES (suite)

Situation financière

Provision
BP 2005

Travaux réalisés +
achat terrain

Recettes Encaissées pour
8 parcelles Excédent sur travaux

468 289 € 260 585 € 319 728 € 59 143 €
La provision par rapport aux travaux réalisés dégage un excédent de 207 704 € qui sera nécessaire
pour finir les voiries et aménagements.

Alain MAHER AU LT

. A. PICAULT
PLOMBIER

CHAUFFAGISTE
Zone artisanale de LONRAI

depuis Z

lundi 6 juin 2005 ^ 7^

(Ù 02 33 27 59 22
2, rue du Printemps - 61250 Damigny - Fax 02 33 29 83 02

FINANCES (suite)

Salle socioculturelle
Que devient votre projet de salle socioculturelle :
Nous sommes conscients que cette salle est très attendue par les habitants et les associations. Il
faut savoir que nous travaillons sur le projet depuis 2 ans. Son coût est estimé à ce jour à environ
1 300 000 € TTC.

Nous avons provisionné une somme importante qui nous laisse penser que son financement pourra
être finalisé pour la fin de l’année.

Après plusieurs entretiens avec la C.U.A. sur le financement, un accord a été conclu. Cet accord a été
présenté et approuvé par le conseil municipal.

Pour terminer ce projet nous attendons de connaître le montant des subventions qui nous serons
accordées.

L’implantation de cette salle se fera du côté du terrain de sports.

Groupe scolaire
Parlez-nous de son extension :
Savez-vous que Lonrai n’est pas le seul décideur. Le groupe scolaire appartient et doit être financé par
4 communes : Colombiers, Cuissai, Lonrai et Saint-Nicolas-des-Bois. Comme vous avez pu le remarquer
en lisant les bulletins municipaux précédents Lonrai a toujours répondu présent à la demande des
enseignants et des parents d’élèves.

Lonrai est prêt à financer pour sa part l’extension du groupe scolaire, mais encore faut-il que les
3 autres communes s’accordent à voter les budgets d’investissement et de fonctionnement du SIVOS,
car depuis le début de notre mandat elles ont refusé de voter systématiquement les 6 derniers budgets.
La chambre régionale des comptes a donné chaque fois un avis favorable, entériné par le Préfet.

Pour votre information, Monsieur le Maire de Lonrai, en reconnaissance de ses compétences et
de l’intérêt général qu’il a porté à notre école, vient d’être nommé membre d’une commission de
l’Inspection Académique chargée de définir les critères d’ouverture et de fermeture de classe au niveau
départemental.

En conclusion, la commune de Lonrai sera naturellement porteuse du projet d’agrandissement. Une
seule question demeure, les autres communes nous soutiendront-elles ?

Alain MAHERAULT

DELANGLE PAYSAGE sarl

Entreprise de Parcs et Jardins
La Vigne - 61250 RADON

Tel. 02 33 28 11 64 - Fax 02 33 27 79 47

HORTICULTURE
18, rue Tirouflet - 61000 ALENÇON

Tel. 02 33 29 05 74

EMPLOI ET ECONOMIE

Emploi et économie
Qu’a fait Lonrai pour le développement
économique et la création d’emploi ?

Depuis le début de notre mandat, la commune
se donne les moyens d’attirer les entreprises et
les artisans, ainsi que l’envie de rester et de se
développer.

Pour preuve regardons l’année 2007 : nombre
d’emplois créés : 89.

Inauguration extension Dalbe

• Entreprises nouvelles :

- TNT : transport express de colis de moins de
30 kg- activité implantée dans la zone industrielle
® : 02 33 3110 13 - nombre d’emplois : 4.

- Entreprises STEN + FORCLIM + 2 CRC « groupe
El PEAGE » - implantation en face de la zone
artisanale - nombre d’emplois : 75.

• Extension :

- Entreprise DALBE implantée dans la zone
artisanale - extension de 2 341 m2 pour un total
de 5 442 m2 - nombre d’emplois : + 10

• Nouvelle zone industrielle de 11 ha :

Cette nouvelle zone industrielle va se développer
dans la continuité de l’aménagement de
l’échangeur.

Trois entreprises ont choisi de s’agrandir et une
de s’y implanter :

- Normandie Roto impression
- TTA- produits pétroliers et lubrifiants
- MOS - machines outils
- LEFRANC - hôtel-restaurant

Le Maire - Hervé QUEREL

POUR ALLER PLUS LOIN !

!

TERRASSEMENT ;
ENROBÉS j

VOIRIES j
ASSAINISSEMENT I

SOLS INDUSTRIELS j
TERRAINS DE SPORTS

41, rue Lazare Carnot - BP 226
ALENÇON - Tel. 02 33 29 08 72

TRAVAUX

Le Fléchet ▲

M. le Maire a renouvelé pour 2008, la demande d'assainissement auprès de la C.U.A. sur les hameaux suivants :
Le Bois Hébert
La Gaucherie
La Touche
Les Sainfoins

Le S.I.V.O.S.
Le jeu tant attendu est enfin fonctionnel.

Dans le cadre de l’aménagement de la grande cour de récréation, l’été dernier, nous avons mis en place
une structure de jeu importante que nos enfants attendaient depuis bien longtemps. Comme je l’avais
indiqué l’année passée, des normes incontournables nous ont amenés à investir lourdement :

Structure du jeu 3 018,7o€

Dalle béton 4 659,35€
Sol souple 9 193,32€

Réalisation d’un drainage et espaces verts 3 016,oo€

Vous remarquerez que le coût de la structure ne représente que 15% de l’investissement total.

La fréquentation de notre pôle scolaire reste un élément majeur et d’elle dépend toute l’organisation
tant scolaire que matérielle. Au-delà des quatre communes, piliers de notre SIVOS, cette fréquentation
fait l’objet de toutes les attentions notamment des services de l’Education Nationale.

ECOLE (Suite)

A la rentrée 2007, le nombre d’enfants présents
était conforme aux prévisions annoncées.
Pas moins de 211 élèves sont accueillis à
l’Orée d’Ecouves. Les nouvelles constructions
notamment dans les lotissements des quatre
communes du SIVOS laissent présager une
augmentation des effectifs.

D’autre part, les activités de plus en plus
nombreuses, la découverte des langues
étrangères, imposent un besoin grandissant de
locaux. Le groupe scolaire ne répond plus aux
besoins d’aujourd’hui et certains cours sont
désormais dispensés dans les locaux de la

mairie. Nous travaillons actuellement sur un projet d’agrandissement. Il consiste à créer deux nouvelles
classes tout en essayant de conserver la même surface d’espaces verts.

En cette nouvelle année 2008, je formule des vœux de bonne entente entre les quatre communes du
SIVOS. C’est manifestement « le » gage de réussite obligatoire et le challenge à venir. L’équipe du
S.I.V.O.S. se joint à moi pour vous présenter ses vœux les meilleurs pour vous et vos familles pour
cette année 2008.

Le Président
Pierre RAGOT

Maçonnerie Générale
Didier CHEVALLIER

• RESTAURATION • CARRELAGE
• FAÇADE • CLÔTURE • MINI-PELLE

Z.A. La Croix-cfe-Glatigny - 61250 LONRAI
Tél. : 02 33 32 15 11 - Fax : 02 33 26 31 26

EURL au capital de 100 000 F - R.C. B 397 817 255

BOUCHERIE - CHARCUTERIE - TRIPERIE - VOLAILLES

Hubert LOUPIL

12, rue du Printemps

61250 DAMIGNY
Tél. 02 33 29 47 70

Bœuf Blond d’Aquitaine

ECOLE (Suite)

Groupe scolaire l'Orée d'Ecouves
Le groupe scolaire accueille cette année 205 élèves
répartis de la façon suivante :
- 26 élèves de petite section avec Mme Adam
- 21 élèves de moyenne section avec

M. Bonhomme
- 24 élèves de moyenne et grande section avec

Mmes Birée-Hurel et Aillard-Toublant
- 21 élèves de CP avec Mme Gautier
- 20 élèves de CP et CEi avec Mmes Mathieu et

Champion
- 22 élèves de CEi et CE2 avec Mme Granger
- 24 élèves de CE2 avec Melle Moryousef et

M. Plu
- 24 élèves de CMi avec Mme Gouin et

Mme Legros
- 23 élèves de CM2 avec Mme Charaudeau
Six élèves de toute petite section maternelle
devraient faire leur rentrée au cours de l’année
scolaire.

Le groupe scolaire a vécu au cours de l’année
scolaire précédente au rythme des sciences. En
voici quelques témoignages :
Le samedi 24 mars 2007, une grande exposition
« défi sciences » était organisée dans l’enceinte
du groupe scolaire.
Les parents et l’association de parents d’élèves
proposaient aux visiteurs des ateliers sur des
thèmes très variés : l’astronomie, l’électricité, la
matière, le développement durable... Des parents
étaient venus également pour faire partager leur
passion. Cette matinée remporta un vif succès !

Des sorties en relation avec ce thème ont été
organisées pour l’ensemble des classes.
Ainsi, les plus jeunes se sont rendus au
conservatoire du temps jadis à Fontenay-les-
Louvets et au parc animalier d’Ecouves. Les plus
grands sont allés à la cité des sciences à Paris.

Un des moments forts fut certainement la rencontre
avec les étudiants de l’IUT de plasturgie de Damigny.
Les étudiants allaient donner une passionnante
leçon pratique de technologie appliquée qui allait
captiver tous nos élèves de CE2, CMi et CM2.

Enfin, le samedi 23 juin 2007 a eu lieu la fête de
l’école. Aboutissement du projet de l’année, un
spectacle mis en scène par l’équipe éducative et
la troupe de théâtre de Colombiers était offert aux

spectateurs qui s’étaient déplacés en nombre !

A partir du conte du Petit Prince de St-Exupéry,
sciences, poésie et écologie étaient mêlés et un
appel pour préserver les richesses de la planète
était lancé, ces paroles d’actualité raisonnent
encore aujourd’hui dans la tête des enfants et des
parents:

« Viens relever le défi pour la Terre
il y a urgence (...)

C est pas difficile un geste à faire
La Terre est entre tes mains

Protège-la pour tes enfants demain ! »

L’année 2006-2007 a donc été riche en événements
et sorties scientifiques.

Le thème de l’année 2007-2008 est celui du voyage
et des civilisations imaginaires. Il s’agit d’amener
les élèves à découvrir et inventer une civilisation
jusque-là inconnue, en représenter les composants
et la porter à la connaissance du public.
La gazette du groupe scolaire devrait également
voir le jour.

Tout un programme qui témoigne du dynamisme
du groupe scolaire l’Orée d’Ecouves qui bénéficie
dans toutes ces actions du soutien très précieux
du SIVOS et d’une association de parents d’élèves
formidable ! Je vous donne rendez-vous pour
d’autres manifestations culturelles !

La directrice
S. Champion

VIE ASSOCIATIVE

A.P.E.
Association des Parents d'Elèves du regroupement pédagogique

LONRAI - COLOMBIERS - CUISSAI - ST-NICOLAS-DES-BOIS
61250 LONRAI

Cette année encore nous avons réalisé de nombreuses manifestations grâce à la participation de
beaucoup de parents.

Il y a eu le loto qui remporte toujours le même succès, un repas dansant et la kermesse. L’équipe
enseignante et les enfants ont produit un très beau spectacle et nous avons réalisé un DVD que nous
avons vendu aux familles en souvenir de cette année 2006/2007.

Voici le décor du spectacle intitulé « Le Petit Prince »

Grâce aux bénéfices réalisés, nous avons financé de nombreux projets :
- sorties : la cité de la science à Paris pour les CM1-CM2, tous les maternelles et les CP sont allés au

nouveau parc animalier au Bouillon dans l’Orne, d’autres classes sont allées à l’Ecomusée de St-Cyr-
la-Rosière...

- matériel : un téléviseur, un magnétoscope et des cerceaux
- goûter de Noël pour tous les élèves, le transport pour les primaires au cross de l’IME, le transport

pour la journée hand...

Pour l’année 2007/2008, nous avons une nouveauté : nous serons chargés de la vente du journal de
l’école...

Tout cela n’est possible que grâce à la bonne volonté des membres, nous tenons à rappeler que l’APE
est ouverte à tous.

Toute l’équipe de l’Association des Parents d’Elèves se joint à moi pour vous présenter ses meilleurs
vœux pour l’année 2008.

Sylvie LEGUERINAIS

■

Coramunos do stationnement D AMÎGN V et LONRAI
; a des perdrix - @1 as© IDAIVHONY

33 29 86 88

Lonrai Activités Loisirs
L’association compte une soixantaine d’adhérents répartis sur 4 ateliers, sections sportives et de
loisirs.

L’association propose :

L’ATELIER TRAVAUX MANUELS - Salle du R.C. de la Mairie de LONRAI
20 à 25 personnes se retrouvent le jeudi après-midi, tous les 15 jours, de 14 à 17 h dans la salle
de réunion de la Mairie de Lonrai. Les participantes ont la possibilité de s’organiser un programme
d’activités selon leur choix et leurs motivations à travers les ateliers proposés : cartonnage, broderie,
décoration de la maison, réalisations de tableaux 3D, poupées de chiffon, etc.

Coût de la séance : 2 euros, contact : Colette DANTON (animatrice) - @ 02 33 27 58 32.

L’ATELIER ART FLORAL - Salle polyvalente de COLOMBIERS
3 cours sont animés par la S.H.O. (Sté Horticole de l’Orne) et 2 séances animées par un fleuriste
d’ALENÇON.

Le calendrier 2008 n’est pas encore fixé à ce jour, il sera diffusé dès parution à toutes les adhérentes
inscrites à cet atelier.

Vous souhaitez vous inscrire : contact : Mado FOURNET - © 02 33 29 27 00.

Depuis septembre dernier, deux activités sportives et de loisirs ont été ouvertes aux adultes à
rinitiative de Rafik EL GHRANDI pour la section course à pied et de Geneviève TOUYON et de Maïté
MAHERAULTpour la randonnée pédestre.

SECTION COURSE A PIED - Ouverte aux adultes, débutants ou non, munis d’un certificat médical
récent.

Cette activité regroupe à l’heure actuelle une vingtaine de personnes qui se donnent rendez-vous
chaque semaine - tous les samedi à 8h 45 et dimanche matin àphoo- devant la cantine de l’école
de LONRAI.
Trois groupes sont proposés selon le niveau et le choix de chacun sur des parcours de 5 à 11 km en
forêt ou sur route.

Vous souhaitez des renseignements ou vous inscrire :
contact : Rafik EL GRHANDI - © 02 33 26 41 37.

SECTION RANDONNEE PEDESTRE - Ouverte aux adultes pour des sorties en forêt le mardi après-midi
tous les 15 jours et le premier dimanche de chaque mois.

Pour la période d’hiver, les rendez-vous sont fixés à 13b 45, devant la Mairie de LONRAI.
- Des sorties à thèmes et sur d’autres sites (déplacement en co-voiturage), pourront être proposés dans

le courant de l’année.

Contact : Geneviève TOUYON - © 02 33 29 10 94.

VIE ASSOCIATIVE

ANIMATION
Le 10 Mars dernier 57 personnes ont fait le déplacement à PARIS, avec les cars BOUBET, pour assister
à une soirée spectacle au CAVEAU de la REPUBLIQUE. Le dîner a été pris en commun au Bistrot
Romain.

INFOS PRATIQUES
ADHESION A L’ASSOCIATION : 9 Euros par an et par famille.
RENSEIGNEMENTS : Mado FOURNET - © 02 33 29 27 00.
N’hésitez pas à prendre des renseignements et à nous rejoindre.
Les membres de l’Association 'LO N RAI ACTIVITES LOISIRS’ vous présentent leurs meilleurs vœux pour
l’année 2008.

Pour le Comité, La Présidente, Mado FOURNET

SI FORCLUMf BASSE NORMANDIE

STEN
Société des Travaux Electriques de Normandie

Siège Social
ZI du Martray
14730 GIBERVILLE
© 02 31 52 37 00
Télécopie : 02 31 52 37 37

www.sten.fr

> Automatismes et informatique industrielle
> Distribution HT/BT - Réseaux d'énergie
> Protection des biens & des personnes
> Télécommunication - Réseaux locaux
> Fibre optique - Eclairage public
> Réseaux canalisés gaz
> Maintenance-interventions 24/24

Alençon - ZA Les Maisons Brûlées - 61250 LONRAI - © 02 33 81 16 16

îi
P
!ï

UC.UO.CO.L

Réparations toutes marques
Dépannage
Mécanique

Vente véhicules neufs et d'occasion
Contrôle Anti-pollution essence et diesel

WÊÊKUÊÊÊÊSM

VIE ASSOCIATIVE

Association amicale des Anciens
Combattants de Lonrai

L’assemblée générale a eu lieu le 6 janvier 2007.
Nous avons profité de cette réunion pour dégus­
ter la galette : 39 personnes présentes.

Nous avons porté 11 parts aux adhérents ne pou­
vant se déplacer, en Maison de retraite ou ma­
lade.

Les commémorations
8 mai : dépôt d’une gerbe au Monument aux
Morts.
12 _août : Libération d’Alençon et ses environs,
seulement la présence des porte-drapeaux à la
Nécropole de Gateys.
15 août : Présence des porte-drapeaux à la Cha­
pelle Bon Secours de RADON.
23 septembre : hommage à Michel CHEREAU mort
en Algérie le 18 septembre 1956.
11 novembre : dépôt d’une gerbe aux monuments
aux morts.
Repas pris en commun avec les anciens combat­
tants de LONRAI - CUISSAI - COLOMBIERS - ST-
NICOLAS-DES-BOIS.
Nous déplorons cette année les décès de Roland
GUILLOUX - A.F.N porte-drapeau et secrétaire ad­
joint ainsi qu’Eugène BRUNEAU - A.C.P.G. 39-45 et
porte-drapeau P.G et trésorier adjoint,
je remercie chaleureusement Mesdames SEICHAIS
et LETARD qui se dévouent chaque année pour les
compositions et des bouquets, Thomas, Quentin
et leur petite sœur pour la collecte au profit du
Bleuet de France et M. CHAMPIN pour les sonne­
ries nationales.
Meilleurs vœux à toutes et à tous.

Le Président, Pierre LEGARÇON

23 septembre 2007 : Hommage à Michel CHEREAU,
mort en Algérie le 18 septembre 1956

Moment de recueillement des Lonréens lors de la commémoration
anniversaire du 8 mai 1945

Les membres de l’Association lors de la
galette des rois et de l’assemblée générale

VIE ASSOCIATIVE

Club de l'Amitié
Le Club de l’Amitié des aînés ruraux accueille tou­
jours de nouveaux retraités, nous sommes main­
tenant 46. Le nombre des adhérents a augmenté
et nous acceptons toute l’année les personnes qui
désirent nous rejoindre, à partir de 50 ans.

Les activités du club pour 2007

► Des rencontres bimensuelles dans la salle mu­
nicipale : cartes, jeux de société divers et des
rendez-vous annuels : galette des rois, bûche
de Noël.

► Le 16 mars notre repas annuel avait lieu à la
ferme auberge de Cirai. La qualité du menu et
la bonne humeur de tous étaient au rendez-
vous, une très bonne journée à renouveler.

► Pour les adhérents du club, les anniversaires
sont fêtés semestriellement : fleurs, confiseries
et gâteaux pour tous.

► Les volontaires participent à la marche men­
suelle du canton. Trois parcours sont proposés,
de 2 à 8 km. Pour la deuxième année consécu­
tive, notre club a la fierté d’avoir une personne
médaillée. Il s’agit de Bernadette DUBOUST,
âgée de 83 ans qui parcourt allègrement de 4 à
5 km à chaque marche.

► Le thé dansant organisé le 20 septembre a
réuni environ 140 personnes, un succès pour
une première ! grâce à Michel GUITTARD et Sté­
phane. Nous avons pris beaucoup de plaisir à
danser sur les airs de notre jeunesse.

► Nous apportons notre contribution à la banque
alimentaire et à l’opération Madagascar (vente
de gâteaux et envoi de fournitures scolaires ou

de petit matériel divers).

► Entraide avec les clubs des communes voisi­
nes.

► Confection de roses en papier pour le comice
agricole de Colombiers.

► Vente de calendriers au profit du club.

Malheureusement, notre club a perdu l’un de ses
fidèles adhérents : Roland GUILLOUX nous a quit­
tés le 15 mars.

Le dynamisme de notre club nous incite à nous
projeter sur 2008.

► Premier rendez-vous le 8 janvier avec la galette
des Rois, ouverte à tous les habitants de la
commune sur réservation.

► Assemblée générale, le 15 janvier, tous les ad­
hérents y sont conviés ainsi que ceux qui veu­
lent en savoir plus.

► D’autres idées à reprendre comme le pique-ni­
que, le tournoi de pétanque...

Les membres du bureau vous présentent leurs
meilleurs vœux pour 2008.

La Présidente
Jacqueline SEICHAIS

VIE ASSOCIATIVE

Le Rayon d'Êcouves
Le Rayon d’Ecouves, club cyclotourisme de Lonrai,
s’est une nouvelle fois distingué durant l’année
2007. En effet tous les objectifs que c’était donné
le club de vélo de Lonrai pour cette année, ont
été atteints.

Les organisations de notre club sont des invitations
à la découverte et à une pratique conviviale entre
amis et en famille. Découvrir sa région ou des
sites plus lointains, rencontrer des hommes et des
femmes qui partagent la même passion sont là
les buts essentiels des manifestations composant
notre calendrier. C’est pourquoi le club regrette qu’il
n’y est pas plus de participations des habitants de
Lonrai lors de ces manifestations.

Cette année Le Rayon d’Ecouves a organisé
plusieurs manifestations dont :
>- Le 27 janvier : Soirée choucroute à La Lacelle

avec 200 convives
>- Le 20 mai : Une sortie vélo avec les habitants

de Lonrai pour leur faire découvrir Le
Rayon d’Ecouves et les petites routes de la
commune.

»- Le 1 juin : Une randonnée à St-Léonard-des-
Bois avec un après-midi « accro branches ».

»- Le 22 juillet : Une randonnée sur les chemins
de hallage aux bords de la Mayenne + repas le
soir (50 participants !!)
Tous les samedis après-midi et dimanches
matin participation aux brevets cyclos organisés
par les clubs FSGT et FFCT de la communauté
urbaine d’Alençon et de la région.

Le Rayon d’Ecouves a organisé son deuxième brevet
cyclotourisme dans la commune de Lonrai. L’objectif
était de faire aussi bien que l’année précédente.
Ce fut le cas puisque 160 pratiquants de vélo se
sont donné rendez-vous le 26 août dernier ! Ce
brevet a été une des meilleures organisations de

lasaison
2 0 0 7 !
Le club
espère
faire aussi
bien l’année
prochaine
voir mieux, car
cette organisation
se fait connaître
dans les régions
aux alentours, ce
qui lui permet de
prendre de plus en
plus d’ampleur au fil
des années.

Pour 2008, le club
attend 7 nouveaux
licenciés dont certains
Lonréens. De nouveaux projets sont en cours
comme par exemple une sortie vélo sur 2 jours,
de nouvelles sorties...

C’est avec grand plaisir que le club souhaiterait
vous accueillir au sein de son groupe !!

Alors tous à vélo !!!

Le club organise sa soirée choucroute le samedi 26
janvier 2008 à Damigny, alors venez nombreux !!!!!
(Inscription auprès du président)

Pour tous renseignements, veuillez s’adresser au
Président.
M. Blondel Christophe - Le Theil
61320 Joué-du-Bois
Tel : 02-33-37-73-30 ou 06-87-92-04-06
@ : c-a.bl0ndel@tele2.fr

C RE HA
Centre Régional de l’Habitat

>- Traitement des bois • Traitement des tuiles et façades
>- Démoussage • Isolation
>- Traitement de l'humidité • Ventilation mécanique contrôlée
>- Peintures façades • Toitures

ALENÇON 61250 - Z.A. de Lonrai
Tel. 02 33 80 41 40

VIE ASSOCIATIVE (suite)

ASSOCIATION

Emozik
L’association « EMOZIK » s’est créée en décembre 2003,
elle regroupe des personnes désireuses de dynamiser
la culture de la région, Notre goût commun pour la
musique sous toutes les formes que ce soit nous a
ainsi poussés à la création d’une structure officielle
ce qui nous permet une meilleure gestion de tous les
événements culturels organisés,

Nous organisons chaque année le festival EMOZIK, dont
la 4ème édition s’est déroulée en avril 2007.

Le Festival EMOZIK se veut un festival de découvertes,
riche d’une programmation ambitieuse et éclectique.
Nous sommes très fiers d’accueillir, chaque année, ces
groupes, souvent jeunes et peu connus, dont le nom
sera quelques mois après sur toutes les lèvres.

Nous accordons aussi beaucoup d’importance à la
promotion des groupes locaux et régionaux en leur
offrant la possibilité de se produire devant le public.
Nous organisons ainsi chaque année un tremplin auquel
de nombreux groupes locaux participent pour espérer
gagner leur place au sein du festival.

Ils sont passés par EMOZIK :

LA CAUTION / KIM NOVAK / DIRGE / LONG TIME TO
LAY A TRACK / JUST 4 JAZZ / ECHOES OF REASON /
THE MAGICAL FAUST / SPLEEN PARADIS / DREED / Dj
GROW / RAVI / VILLENEUVE / WE INSIST / ROBERT LE
MAGNIFIQUE / WILBUR’S JAZZ BAND / HEBUS / SHEEDUZ
/ MIG / SYD MATTERS / STUCK IN THE SOUND / F.S.P /
SEXYPOP / TREMORE / NOVELS / FOR HEAVEN’S SAKE
/ QUATERBLACK 22 / COHOL / NO RAI N / PSYK-OZ /
GARBO D’ASTORG / VENT D’OUEST / REBROUSSE POIL

Bénévoles
L’association EMOZIK est hère de ses bénévoles.
Fi ère de fédérer plusieurs dizaines de personnes qui,
pendant plusieurs semaines pour certains ou quelques
jours pour les autres, travaillent à construire le succès
de nos événements. Merci à tous.

Nous nous attachons d’ailleurs à ce que les activités de
l’association soient une expérience enrichissante pour
nos bénévoles. Nous avons ainsi souvent offert une
première expérience professionnelle à nos bénévoles,
qu’ils soient ingénieurs du son, communiquants...

Les actions 2007
Suite au succès du premier tremplin Emozik, nous
avons à nouveau reconduit cette formule. Après avoir
sélectionné 4 formations à l’aide des différentes
démos sonores que nous avions reçues, a eu lieu, le
23 Février 2007 la finale de notre tremplin à la Salle
Artois (Alençon). Le vainqueur, qui fut un jeune groupe
caennais « Spleen Paradis » (Rock Français) a ouvert le

festival Emozik du 27/28 avril (Salle Mazeline à Damigny)
en faisait leur première scène professionnelle.

Sur les 2 soirées du festival, la première était consacrée
à la scène musicale régionale, Le public venu constater
la bonne tenue de nos formations locales, a pu y
entendre Novels, The Magical Faust, Dreed, Dj Grow et
une performance très remarquée du groupe Echoes of
Reason.

Le lendemain, se sont partagés l’affiche : Just 4
Jazz, Dirge, Kim Novak, Long Time To Lay A Track,
Quaterblacl<22 et la tête d’affiche, le groupe de hip-hop
« La Caution ». Véritable point d’orgue de la soirée, un
concert énorme délivré par les rappeurs de Noisy le
Sec, qui ont pu démontrer que le hip-hop n’était pas
fait que des clichés que l’on a tendance à lui associer.

Le public est venu nombreux durant ce week end,
en effet, c’est plus de 900 personnes qui ont fait le
déplacement, dont 4 personnes qui, à notre grande
surprise, avait fait plus de 600 km pour y assister.

Nous constatons également que d’année en année,
notre public s’élargit, jeunes et moins jeunes se
retrouvent avec plaisir et partagent nos découvertes
ensembles dans un état d’esprit irréprochable.

Merci à tous et nous vous donnons rendez-vous cette
année les 25 et 26 avril pour une édition qui sera
encore très riche en découvertes.

Projets 2008
26 Janvier : Finale tremplin Emozik 2008 salle Artois
Alençon

25/26 Avril : Festival Emozik V Salle Mazeline à Damigny,
et d’autres projets sont en prévisions,

Le Président

Thomas FILACHET

PAROISSE ST-PIERRE AU PAYS D'ALENÇON

Relais Ste Catherine d'Ecouves
Le relais Ste Catherine d’Ecouves, dont fait partie Damigny, est /’ un des trois relais qui composent la
paroisse St-Pierre en Pays d’Alençon. Celle -ci comprend ij communes de l’ouest du Pays d’Alençon.

Le curé, le Père Jean Pierre Cretois, réside au presbytère de St-Germain-du-Corbéis, tandis que le Père
jean Perrin demeure dans celui de Condé Sur Sarthe. Trois diacres habitent également dans la paroisse :
Pierre Delcourt (Condé-sur-Sarthe) Guy Fournier (Damigny) et Gilles Dauphin (St-Germain-du-Corbéis).
Une équipe pastorale de dix membres porte la responsabilité de cette paroisse et un conseil paroissial
de 23 membres en assure l’organisation (7 habitent les communes du relais Ste Catherine, dont 4 à
Damigny : B. Del Frari, J. Fleur, G. Fournier, D. Guesdon).

Permanences pour le relais Ste Catherine d’Ecouves :
A la Maison paroissiale, 2 rue de la Rimblière. Tél : 02 33 29 02 87
Le samedi de 10 heures à midi. C’est également là que se vivent la plupart des rencontres de préparation
aux sacrements.

Messe dominicale
Le dimanche matin à 10 h 30 à Damigny, sauf le premier week-end du mois où elle est célébrée le
samedi soir à 18 h 30.

Baptêmes
Le troisième dimanche du mois à Damigny (les baptêmes peuvent également être célébrés à St-
Germain-du-Corbéis ou à Condé-sur-Sarthe, le premier dimanche du mois, ou encore à St-Denis-sur-
Sarthon le deuxième dimanche).

Mariages
Dans toutes les églises de la paroisse : prendre contact avec le prêtre ou venir à la permanence environ
un an avant la date prévue. Plusieurs rencontres sont proposées aux futurs mariés pour préparer cet
événement.

Inhumations
Dans toutes les églises aux jours et heures fixées avec les pompes funèbres. Une préparation de la
célébration est organisée entre le célébrant et la famille.

Messe des familles, communions
La prochaine messe des familles aura lieu le dimanche 16 décembre à 10 h 30 à Damigny.
La première communion aura lieu le dimanche 25 mai à Damigny à 10 h 30 et la profession de foi le
8 juin, même lieu et même heure.

Chapelle de l’Enfant Jésus
La chapelle de L’Enfant Jésus de Prague près de la Rimblière, à Damigny, est ouverte les mercredi,
samedi, dimanche de 14 à 18 heures ainsi que pendant les vacances scolaires tous les jours aux mêmes
horaires.

Messe de rentrée : Dimanche 25 novembre 2007, 10 h 30 à l’église de Damigny, messe unique pour
toute la paroisse, ainsi que les dimanches 10 février et 6 avril 2008.

Au plaisir de vous rencontrer,
Les prêtres de l’équipe pastorale.

DEMARCHES ADMINISTRATIVES

POUR OBTENIR
OU

POUR EFFECTUER
OU S’ADRESSER PIECES A FOURNIR OBSERVATIONS

Déclaration de
reconnaissance Mairie Pièces d’identité

L’enfant prend le nom du parent
qui l’a reconnu le premier et
dans le cas d’une déclaration
conjointe il prend le nom du
père

Déclaration de décès Mairie du lieu de décès

Livret de famille ou extrait d’acte
denaissance(personnedécédée)
et carte d’identité (déclarant).
Certificat médical constatant le
décès. Eventuellement Titre de
concession de cimetière

Doit être faite par un parent ou
une personne susceptible de
donner des renseignements sur
l’état civil du défunt.

Demande de célébration de
mariage Mairie du domicile

Extrait de naissance, certificat
prénuptial — 2 mois, attestation
de domicile, liste des témoins et
fiche de renseignements divers

Doit être célébré à la Mairie du
domicile de l’un des futurs époux
ou de leur résidence établie
après un mois d’habitation
continue.

Extrait de naissance Mairie du lieu de
naissance

Indiquer la date de naissance,
nom et prénoms (nom de jeune
fille pour les femmes mariées)
joindre une enveloppe timbrée
avec l’adresse

Délivré gratuitement. Pour les
personnes nées à T étranger,
s’adresser au : Service Central
d’état civil : 11 rue Maison
Blanche 44941 NANTES Cedex 9

Extrait de mariage Mairie du lieu de mariage

Indiquer la date du mariage,
les noms et prénoms. Gratuit,
joindre une enveloppe timbrée
avec l’adresse

Pour les mariages à l’étranger,
s’adresser au Service Central
d’état civil :
11 rue Maison Blanche 44941
NANTES Cedex 9

Extrait de décès
Mairie du lieu de décès,
Mairie du domicile après
transcription du décès

Date de décès, nom et prénoms.
Gratuit, joindre une enveloppe
timbrée avec l’adresse

Pour les mariages à l’étranger,
s’adresser au :
Service Central d’état civil :
11 rue Maison Blanche
44941 NANTES Cedex 9

Légalisation de signature Mairie Carte d’identité et présence
obligatoire du demandeur

Gratuit
Signature en Mairie

Duplicata de livret de famille Mairie du lieu de mariage
ou de domicile

En cas de perte : fournir l’état
civil des conjoints et enfants Gratuit

Certificat de vie commune Mairie du domicile Pièces d’identité + justificatif de
domicile + 2 témoins

Gratuit
Aucune valeur juridique

Certificat de vie Mairie Livret de famille ou extrait de
naissance de moins de 3 mois Gratuit

Certificat de Nationalité
Française

Greffe du Tribunal
d’instance d’Alençon

Pièce d’identité de l’intéressé(e).
Livret de famille des parents ou
toute autre pièce prouvant la
nationalité. Copie intégrale de
l’acte de naissance. .

Gratuit. Délai d’obtention :
15 jours environ

Carte d’électeur Mairie du domicile Pièce d’identité et justificatif
récent de domicile (Quittance de
loyer, EDF, téléphone)

Conditions : avoir 18 ans ou
les avoir à la clôture de la liste
(28 février suivant), arriver sur
la commune, ou déménager
à l’intérieur de la commune.
Inscriptions jusqu’au 31 décem­
bre pour liste de Tannée
suivante

DEMARCHES ADMINISTRATIVES

Passeport. Mairie.

__ A 5 _

- 2 photos d’identité,
nouvelles normes
- copie intégrale de l’acte de
naissance,
- 2 justificatifs de domicile
récents
- 60 € de timbres fiscaux

- en cas de renouvellement
apporter l’ancien passeport
- couleur des yeux

Pour les mineurs :
- passeport individuel : 30 €
- autorisation parentale
obligatoire

Validité : 10 ans

Les mineurs, sortant du territoire
français et non accompagnés
de leurs parents, détenteurs
d’un passeport, sont dispensés
d’une autorisation de sortie de
territoire.

Validité : 5 ans

Carte d’identité Mairie

Première demande ou
renouvellement
- 2 photos d’identité
- copie intégrale de l’acte de
naissance ou copie du livret de
famille de l’intéressé et de ses
parents
- 2 justificatifs de domicile
récents
- empreinte digitale de l'index
gauche

Validité : 10 ans
Le demandeur doit être présent,
s’il est mineur, accompagné de
son représentant légal.

Dans le cas d’un divorce apporter
le dispositif de jugement
désignant le parent exerçant
l’autorité parentale sur le mineur
et sa garde.

Certificat d’autorisation de
sortie de territoire délivré
aux mineurs de nationalité
française

Mairie
Livret de famille et carte
nationale d’identité du mineur
en cours de validité

Gratuit : immédiat
Demande à faire par le
représentant légal
Validité : 1 par voyage

Service de portage des repas
à domicile
Avoir + de 60 ans

C.C.A.S Mairie d’Alençon
02.33.32.40.66

Identité complète avec date de
naissance, adresse, certificat
médical

Mise en place 2 jours, temporaire
ou définitif
7\l 7 ou jours définis

R.M.I. (Revenu Minimum
d’insertion)

Assistante sociale
02.33.32.39.00
Mme FOUCAULT

Pièces d’identité ou livret de
famille, RIB, notification Assedic

Carte d’invalidité Civile
COTOREP (Adultes)
57 rue Cazault
CDES Cité Administrative

La mention figure sur la carte
selon le handicap, formulaire,
certificat médical, photos, copie
de la pièce d’identité

Gratuit
Délai d’obtention : 7 à 9 mois en
moyenne

Carte de Combattant

Cité administrative
Service Anciens
Combattants Place Bonet
ALENÇON

Carte d’identité
Photocopies des pièces
militaires.

Gratuit

Extrait de casier judiciaire
Casier Judiciaire National
107 rue de Landreau
44079 NANTES Cedex

Se présenter muni d’une pièce
d’identité ou rédiger une
demande mentionnant : nom,
prénoms, sexe, date et lieu de
naissance et adresse complète.
Dater la demande et la signer.
Joindre une copie de la carte
d’identité + enveloppe timbrée.

Le Casier Judiciaire National est
compétent pour les personnes
nées dans les départements
d’outre-mer (DOM) mais pas
dans les territoires d’outre-mer
(TOM)

Changement de domicile

Mairie du domicile. Pour
une arrivée ou pour un
changement à l’intérieur
de la commune : accueil,
élections. Pour un départ :
service élections

Carte d’identité.
Pièce justificative récente de
domicile.
Le cas échéant : carte d’électeur

Pour un départ : signalez votre
nouvelle adresse.

URBANISME

Raccordement aux réseaux
publics assainissement et
eaux potables

Communauté Urbaine
(Service Réseaux)

Cadastre :
Consultation des plans
cadastraux et extraits

Accueil à la Mairie
Accueil au Cadastre
Cité Administrative
ALENÇON

Consultation sur place.
Délivrance extraits de matrice
cadastrales et plans cadastraux.

Démolition de bâtiments
existants Accueil en Mairie Retirer le formulaire

« Permis de démolir »
Fournir les pièces demandées
dans la notice jointe

Construction :
Habitation et annexes de
Plus de 20 m2.

Accueil en Mairie Retirer le formulaire
« Permis de construire »

Fournir les pièces demandées
dans la notice jointe

Construction de - 20 m2 mo­
difications de façades, clô­
tures

Accueil en Mairie
Retirer le formulaire
« Déclaration préalable »

Fournir les pièces demandées
dans la notice jointe

Constructibilité des terrains Accueil en Mairie

Retirer le formulaire
« Certificat d'Urbanisme » s’il
s’agit d’une simple mutation en
l’état

Le certificat d’Urbanisme est
obligatoire en cas de division de
propriété

Alignement des construc­
tions par rapport aux voies
publiques

Accueil en Mairie Plan de masse du terrain Consulter la DDE pour l’aligne­
ment

Changement d’affectation
des locaux :
1 - sans travaux d’aména­
gement intérieurs touchant
au bâtiment
2 - avec travaux d’aména­
gement intérieurs touchant
le bâtiment

Accueil en Mairie Retirer le formulaire
« Permis d'aménager »

Fournir les pièces demandées
dans la notice jointe

FICHES D’ETAT CIVIL INDIVIDUELLES ET FAMILIALES

Elles sont supprimées depuis le 26 décembre 2000. Pour justifier de son état civil, il suffit désormais de

présenter l’original ou une photocopie du livret de famille, de la carte d’identité, du passeport, de la carte

d’ancien combattant ou d’invalidité.

JUSTIFICATIFS DE DOMICILE

Depuis le 26 décembre 2000, ils sont supprimés sauf pour :

- l’obtention d’une carte nationale d’identité, d’un certificat de nationalité, d’un passeport, d’une sortie

de territoire,

- l’obtention ou le renouvellement d’un titre de séjour ou d’une attestation d’accueil,

- l’inscription sur la liste électorale.

La détention de l’un des titres ci-dessus fait foi de justificatif de domicile.

CERTIFICATIONS CONFORMES

Depuis le 02 octobre 2001 la certification conforme des documents est supprimée pour toutes les

démarches effectuées auprès d’une administration française.

IMPOTS

Après achèvement de travaux suite à la délivrance d’un permis de construire, la déclaration adressée par

le service doit être retournée dans les 90 jours.

TARIFS DES SERVICES COMMUNAUTAIRES

TARIFS CANTINE

Quotient > à 744 Stagiaires (collège ou lycée)

Quotient de 498 à 744

Quotient de 286 à 497

Quotient de 198 à 285

Quotient < à 198

Enfants hors CUA, enseignants et adultes

Enseignants avec surveillance et personnel communautaire

Prix €

3,40

2,80

2,03

1,29

0,72

5,00

2,80

ECOLE NATIONALE DE MUSIQUE (Tarifs trimestriels)

Classe d’ensemble seule (chant choral, orchestre symphonique, atelier cordes - jazz -
musiques actuelles - percussions françaises, harmonie d’Alençon et junior, musique de
chambre)

Scolaires (jeune de - 18 ans, étudiants, demandeurs d’emploi)

Formation musicale (comprend la formation musicale, l’éveil musical, le chant choral)

Instrument

Location d’instrument

Adultes (famille non imposable réduction de 20 % sur les tarifs)

Formation musicale

Instrument

Location d’instrument

?????

22,40

26,30

41,10

32,00

47,70

41,10

STORE ET FERMETUREStores Portes Fenêtres

m □□
Portoils clôtures

iifflltlliii
Portes de goroges Automatisme

%■

Ent. LOYER - 31, rue de la Charité ■ Z.A. 61250 Condé-sur-Sarthe - ALENÇON

TARIFS DES SERVICES COMMUNAUTAIRES

ESPACE AQUATIQUE ALENÇEA - Tel 02.33.26.63.32
Entrée Adulte (+ 16 ans) 5,40

Enfant (- 16 ans),
étudiants, apprentis, lycéens, handicapés, demandeur d’emploi (sur justificatif) 4,00

1 entrée groupe (à partir de 20 enfants)

Scolaire

10 entrées (carte valable 1 an)

2,95

Gratuit

Adulte 44,00

Enfant (- 16 ans) 32,50

Réduite

Cartes horaires (nominative)
35,50

10 heures 26,50

20 heures

Famille (+ de 3 enfants)
45,50

10 entrées 39,50

20 entrées

Comité d’entreprise
74,50

11 entrées adulte 44,oo

11 entrées enfant

Séance activité
32,50

1 séance d’activité (aquagym, aquados, bébés nageurs, navale, natation sportive) 9,50

5 séances activité (bébé nageurs) 40,00

10 séances d’activité (validité 6 mois)

20 séances d’activité (validité 9 mois)

73.00

136.00

30 séances d’activité (validité 12 mois) 195,00

Pass. forme activités illimitées (validité 6 mois - base 50 séances) 235,00

Pass. forme activités illimitées (validité 12 mois - base 100 séances)

Nage 1 séance nage (adulte ou enfant)

375,oo

????

10 séances nage (trimestre)

20 séances nage (2 trimestres ou apprentissage adulte)

85.00

162.00

30 séances nage (à l’année) 235,00

Pass. nage midi (validité 12 mois midi) 199,00

CENTRE D’ART
1 enfant (primaire) ou ado (secondaire) 93,oo

2 enfants d’une même famille

3 enfants d’une même famille

144.00

180.00

Forfait fournitures (par enfant et par atelier) 21,00

1 adulte 152,00

2 adultes d’une même famille 252,00

1 adulte et 1 enfant d’une même famille 214,00

TARIFS DES SERVICES COMMUNAUTAIRES

Forfait fournitures adulte

Etudiants et demandeurs d’emploi

Adolescent (+13 ans) qui fréquente les ateliers adultes fournitures

Forfait fournitures adultes (par personne et par atelier saur reliure et sculpture)

Forfait fournitures atelier design

Atelier supplémentaire adulte

Atelier supplémentaire enfant

Pain de terre supplémentaire

28.00

103.00

29.00

29.00

37.00

42.00

21.00

8.00

Forfait fournitures pour les ateliers comprend :
Dessin/peinture : papier, carton, gouache • Moulage/modelage/sculpture : plâtre, ciment, 3 pains de terre
Mosaïque : ciment, colle, pâte de verre • Poterie : 3 pains de terre, émaux, four (cuisson)
Sculpture : matériaux à la charge de l'adhérent
Planning des cours disponible à la Mairie

CAMPING DE PORTBAIL
Situé en bord de mer, 50 emplacements. Emplacements pour caravanes équipés en électricité, douche,
lavabos avec eau chaude gratuite, centre ville et centre commercial à 3 km, ouvert en juillet et août.

Campeurs
Adulte o,75

Jeunes de 10 à 18 ans 0,65

Jeunes de moins de 10 ans Gratuit

Animaux 0,65

Emplacements
Tente , 0,75

Caravane 1,00

Voiture, moto o,75

Camping car 1,05

Location de tente (par jour et selon la capacité d’accueil de la tente) o,75

Transport (ticket simple)

Adulte et enfant de plus de 10 ans 8,50

Enfant de mois de 10 ans 5,45

Taxe de séjour par personne de plus de 13 ans o,45

Le service de portage des repas à domicile s’adresse aux personnes de plus de 60 ans, dont l’état de santé
ne leur permet pas d’assurer les courses journalières et la confection du repas. Pour s’inscrire s’adresser
à la mairie au 02.33.26.38.75 ou au CCAS de la ville d’Alençon au 02.33.32.40.66 ou le 02.33.32.40.00
poste 4123
Documents à fournir :
• Identité de la personne avec adresse précise • Date de naissance • Certificat médical • Nom et adresse
du voisin le plus proche.

Organisation du service :
• Définir si portage temporaire ou définitif, 7 jours sur 7 ou jours définis • Prévoir à l’avance (délai de mise
en place 2 jours) • Prix du repas normal 6,98 €, repas de régime 7,80 € • Prêt d’un four à micro-ondes •
Repas conditionné en barquettes individuelles (comprenant le repas du midi et du soir).

Menu
• Potage • Entrée • Plat principal • Salade • Fromage • Dessert • Pain

État civil 2007

Naissances
ROULLÉE Maxence 15 janvier GUILBERT Tristan 06 juillet
AKDAG Seyma 27 janvier Jcâir5 WATTRELOT Robin 28 juillet
DE STOPPELEIRE Willem 29 janvier NODET Lucas 28 juillet
NOWICKI Laura 06 avril R si BOUQUEREL Andréa 09 octobre
PINTO Juliette 06 avril / | BOULARD Jules 18 octobre
ANDRÉ Clément 20 avril \ J CONAN Mathéo 11 novembre
TRUDELLE Gabin
DELENTE-BAZILLIER Elouan

10 mai
15 juin

GRESSIER Lilou 14 novembre

Mariages
GIRARD Frédéric et
CHEREAU Valérie 07 juillet

Décès
GUILLOUX Roland
CUILLERIER André
LEJOLIVET Bernard
BRUNEAU Eugène

15 mars
02 mai
17 août
15 septembre

Nouveaux habitants
M. et Mme PRESSE Eric
HUET Judicaël
PINTO Anthony et FRAQUET Carine
MAUBOUSSIN Christophe et DUVAL Sylvaine
BUREAU Julien
POT Tony
MARCHANDAT Sébastien
JEANSONI Jean-Noël
DELENTE Yannick et BAZILLIER Amélie
DELARUE Mickaël et REBILLON Emylie
VIDUS Magali
GUESDON Jeannine
M et Mme LE CLER Pierre
BOUEXEL Yves
GRESSIER Lionel et COLLET Virginie
JEANSONI J-Noël et TATTEBAUT Céline
TASSEE Hervé et DUGATS Sabine
BOEZENNEC Loïc et ASENSIO Angélique

La Cuissaye
La ferme du Domaine
Le Bois Hébert
53 rue des Carrières
La Frelonnière
La Frelonnière
9 rue du Kaolin
2 chemin du Noyer
Le Fléchet
21 rue des Carrières
29 rue des Carrières
La Lande
14 rue des Rosiers
20 rue de la Croix Jamet
12 rue des Carrières
2 chemin du Noyer
La Cuissaye
La Cuissaye

Échange

VOUS AVEZ UNE IDÉE, UNE SUGGESTION

AMÉNAGEMENT, CULTURE, CADRE DE VIE, SOCIAL, INFORMATION, ANIMATION, ETC.

ces quelques lignes sont à votre disposition pour vous exprimer

Pour faciliter le dialogue, vous pouvez, si vous le souhaitez, indiquer votre nom, prénom et adresseTj

crédit photo couverture et p.15 : J. Chaillou

mmm

INTERVILLAGE
CUISSAI - LONRAI

Lonrai remporte le challenge

