

St Silvain Bellegarde

Bulletin d'information n° 1 *Juillet 2008*

Le mot du maire

Une nouvelle équipe municipale a été désignée pour gérer la commune de Saint Silvain. C'est là même l'expression du jeu démocratique et il faut savoir en accepter les règles.

J'ai l'honneur d'avoir été élu à la tête de cette équipe et j'assumerai le mieux possible les responsabilités qui m'incombent.

De nouvelles orientations se profilent et je tiens à rappeler que j'attache une grande importance à l'implication des citoyennes et citoyens dans les décisions municipales. Des commissions et comités consultatifs ont été créés. Ils seront sollicités à chaque occasion pour instruire les décisions importantes du conseil municipal.

Ensemble, nous espérons faire des choses simples mais utiles pour que chaque habitant se plaise à vivre à St Silvain.

N'hésitez pas à venir en mairie pour nous faire part de vos problèmes et suggestions. Notre nouvelle secrétaire Stéphanie GUINOT vous accueillera et sera heureuse de faire votre connaissance.

Ce bulletin dont vous recevez aujourd'hui le premier numéro est l'un des outils de notre action. Il est le fruit d'un travail commun et j'espère qu'il vous sera utile.

Merci de l'attention que vous lui porterez !

Serge DUMONTANT

Au Conseil Municipal

Commissions municipales et comités consultatifs

Après l'élection de Mars 2008, des commissions municipales ont été désignées. Afin d'associer des personnes volontaires mais non élues, des comités consultatifs ont été créés. Les deux travailleront ensemble pour instruire des dossiers, formuler des idées, définir des priorités... Les décisions restent bien sûr les prérogatives du Conseil Municipal.

<u>Information / Affichage</u>	<u>Salle polyvalente-terrain communal</u>	<u>Coopération intercommunale</u>
Serge DUMONTANT Stéphanie PINGUET Evelyne GRAVEY Daniel PODETTI Vincent LAVERGNE Roland GALLAND	Serge DUMONTANT Stéphanie PINGUET Evelyne GRAVEY Daniel PODETTI Jean-Bernard HERITEAU Jacques GALLAND	Serge DUMONTANT Stéphanie PINGUET Evelyne GRAVEY Jean-Bernard HERITEAU Alain BUJADOUX Olivier BERTRAND
Christel COUEGNAT Martine CARTON Sylvie PODETTI Gérard VAN IPENBURG	Henri COLAS Gilles FRANNCILLON Michel MOUTARDE Jacqueline MONTAGNON	Stéphanie BUJADOUX Alain Grass Patrick GRAVEY

<u>Environnement</u> / <u>Urbanisme</u> Serge DUMONTANT Stéphanie PINGUET Evelyne GRAVEY Pascal REDON Vincent LAVERGNE Olivier BERTRAND Pierre BELLAT Patrick CARTON Patrick GRAVEY Marie-Jeanne SABAU Gabriel SCHMIT Jan VANETIE Gérard VAN IPENBURG	<u>Voirie/Chemins agricoles/forestiers</u> Serge DUMONTANT Jean-Bernard HERITEAU Pascal REDON Jacques GALLAND Vincent LAVERGNE Roland GALLAND Benoît BOURDERIONNET René FOURNET Daniel MONTEL Jean-Pierre TEITON	<u>Action sociale</u> Serge DUMONTANT Daniel PODETTI Pascal REDON Jacques GALLAND Olivier BERTRAND Roland GALLAND Isabelle CARTON Josette DEBUIRE Sylvie PODETTI Irène VAN IPENBURG Jan et Marianne VANETIE
<u>Travaux – Bâtiment</u> Serge DUMONTANT Pascal REDON Daniel PODETTI Jacques GALLAND Alain BUJADOUX Olivier BERTRAND	<u>Finances – Personnel</u> Serge DUMONTANT Stéphanie PINGUET Daniel PODETTI Jean-Bernard HERITEAU Vincent LAVERGNE Olivier BERTRAND	<u>Appels d’offres</u> Serge DUMONTANT Pascal REDON Daniel PODETTI Jacques GALLAND Alain BUJADOUX Olivier BERTRAND

Commissions des impôts : Suite à la proposition du conseil municipal, le centre des impôts a retenu les personnes suivantes

Commissaires titulaires	Commissaires suppléants
Evelyne GRAVEY Christine BOURIN Serge PINGUET Annie FRANCILLON André GALLAND (Prop Bois) Josette DEBUIRE	Pascal REDON Daniel PODETTI Brigitte GRASS Martine CARTON Olivier BERTRAND (Prop Bois) Thierry BONNAUD – Bellegarde en M.

Election des grands électeurs en vue d’élire les sénateurs

Titulaire : Serge DUMONTANT

Suppléants : Evelyne GRAVEY, Pascal REDON, Stéphanie PINGUET

Fonctionnement Salle Polyvalente

Les personnes intéressées par la location de la salle polyvalente devront compléter un formulaire « demande de location » indiquant les dates retenues ainsi que le tarif sollicité (résident de la commune ou personne extérieure).

La municipalité statuera sur cette demande et proposera au locataire une convention d’utilisation précisant les conditions ainsi que les mesures de sécurité.

Une visite des lieux sera effectuée lors des remises de clefs par le personnel communal ou un élu membre de la commission compétente.

Dans le courant de l’année, nous allons améliorer l’équipement de la cuisine et à l’issue de cette action un nouveau tarif sera proposé.

Terrain communal

Le bâtiment préfabriqué implanté sur le terrain communal est devenu dangereux. La couverture n'est plus étanche depuis plusieurs années et le sol s'est rompu à certains endroits. Les panneaux de façade sont également en mauvais état. A ce stade il est difficile d'envisager des travaux d'entretien et le conseil municipal a décidé, à l'unanimité, d'en interdire l'accès au public lors des manifestations.

Modifications parcellaires

Suite à l'élargissement de chemins ruraux à Chez Bardy et Bagnard en particulier, des actes administratifs vont être passés avec les riverains concernés. Les parcelles retrouveront ainsi leur contenance réelle pour les déclarations PAC entre autres.

Finances communales

La Chambre Régionale des Comptes, suite au rejet du Compte Administratif de la commune a confirmé la conformité du compte administratif et du compte de gestion.

Nous n'avons pas encore le résultat de l'audit financier diligenté par le Sous Préfet. Le travail avance et nous devrions avoir le compte rendu en sous préfecture avant le 14 juillet.

Sans investissement, peu à peu, nous arrivons à éponger les impayés de la commune. A ce jour restent à régler une facture de 897 € de décembre 2007 pour la réalisation d'un plan de la commune et les travaux supplémentaires de 2006 sur la restauration de l'église pour 400 € environ. Ces deux factures sont en cours de vérification avant règlement.

Les emprunts à rembourser en 2009 sont pour nous sujet d'inquiétude. Nous envisagerons une solution après les résultats de l'audit.

Ouverture de l'Eglise

Une personne du bourg accepte d'ouvrir l'Eglise les jours de beau temps de 10 heures à 17 heures environ. MERCI à Madame CHARDEAU pour ce geste désintéressé.

Vos élus ont participé aux instances suivantes :

Syndicat Départemental d'Electricité de la Creuse (SDEC) : Daniel PODETTI et Olivier BERTRAND

Syndicat Intercommunal Vocation Multiple (SIVOM) : Jean-Bernard HERITEAU et Olivier BERTRAND

Syndicat Intercommunal Adduction en Eau Potable (SIAEP) : Jacques GALLAND et Alain BUJADOUX

Pays Sud Creusois : Serge DUMONTANT, Stéphanie PINGUET, Evelyne GRAVEY

Conseil d'école : Serge DUMONTANT, Jean-Bernard HERITEAU, Stéphanie PINGUET

Tirage au sort des jurés d'assises : Stéphanie PINGUET

Adhésion à une communauté de communes

Fin 2009, les communes qui n'adhèrent pas à une communauté de commune, perdront la Dotation de Solidarité Rurale soit pour St Silvain la somme de 9000 €.

Très prochainement, la commission « Intercommunalité » se réunira pour se positionner sur ce thème.

Si vous souhaitez plus d'info

Nous pouvons aussi vous adresser par mail les compte rendus de réunion en attendant peut être la création d'un site Mairie de Saint Silvain (avis aux amateurs !)

Ca c'est passé à St Silvain !

Cérémonie du 8 Mai 2008

Lors de la célébration du 8 mai, la gerbe offerte par l'association des anciens combattants, a été déposée au monument aux morts par Audrey et Justine que nous remercions. A l'issue de cette cérémonie un pot de l'amitié a été servi dans la salle des associations.

Fleurissement du bourg

Cette année la municipalité a décidé de faire un effort sur le fleurissement du bourg. Des jardinières en bois ont été réalisées par Sébastien et placées devant l'église. Malgré le temps pluvieux la plantation s'est faite dans la bonne humeur

et poursuivie quelques jours plus tard ; Mr et Mme VANETTI ayant gentiment offert des rosiers ramenés de Hollande. La municipalité pense poursuivre cette initiative dans les années à venir en invitant un plus grand nombre de volontaires lors d'une journée festive. La municipalité remercie l'ensemble des participants pour leur don de plants.

Salle Polyvalente

La commission et le comité consultatif en charge de la salle polyvalente se sont réunis deux fois afin de réfléchir sur les actions à mener pour rendre plus pratique l'utilisation de la salle polyvalente. Un aménagement intérieur et une remise à niveau du matériel sont envisagés. Des devis seront demandés afin d'en évaluer le coût. D'ores et déjà, les volontaires ont décapé les abords de la salle et un plan de travail donné par une habitante de la commune a été installé dans la cuisine, laissant ainsi plus de place.

L'école

Voyage à Paris

Du lundi 25 février au vendredi 29 février 2008, nous (les 16 élèves, nos accompagnateurs : Aurélie, Nicolas et la maîtresse) sommes partis en classe de découverte à Paris. Nous avons pris le car jusqu'à la Souterraine où nous avons pris le train de 6h45. Nous sommes arrivés à la Gare d'Austerlitz. Nous avons déposés nos bagages au centre d'hébergement « Kellermann » dans le 13ème arrondissement. Nous avons ensuite commencé nos visites et nous avons découvert un nouveau moyen de transport : le métro. Nous nous sommes vite adaptés.

Au programme :

Lundi : 1^{er} ou 2^{ème} étage de la Tour Eiffel (selon le courage !)

Pique nique sur le champ de Mars (au pied de la Tour Eiffel, pas la planète !)

Balade dans Paris : les Invalides, l'Assemblée nationale, la place de la Concorde, les Champs Elysées, l'Arc de Triomphe. Epuisant !

Mardi : Journée à la Cité des Sciences : la Cité des enfants, le Planétarium : la conquête spatiale (ça fait tourner la tête !), déjeuner au Quick (pas génial !), la Géode : Dansons sous la mer (ça fait peur !), le Zizi sexuel de Titeuf.

Mercredi : Visite du Sénat

Déjeuner à la cafétéria Mabillon

Balade sur les quais, sur l'Île de la Cité : Notre Dame, la Conciergerie.

Balade en bateau mouche

Jeudi : Visite de la galerie de l'évolution du Muséum d'Histoire naturelle

Déjeuner au Café de la gare d'Austerlitz

Visite du Louvre

Vendredi : Le Palais de la Découverte : les Volcans, les Dinosaures, l'Electrostatique

Nous sommes repartis en train jusqu'à la Souterraine où des parents nous attendaient.

Nous avons passé un agréable séjour, même s'il y avait un peu de bruit dans le centre et que le bagagiste a oublié de nous apporter nos bagages lors du retour (on les a retrouvés le lundi suivant !). Nous avons occupés nos soirées par des jeux calmes culturels. Nous avons appris plein de choses sur Paris et ses monuments, l'histoire de France, mais aussi en Sciences (sur le corps

humain entre autres !).

Semaine Africaine

Les élèves de Bellegarde ont voyagé en avril dernier... Grâce au soutien des parents d'élèves de l'école, ils ont pu vivre une semaine africaine. Ils ont en effet accueilli trois membres de l'association Africa Concept, avec lesquels ils ont pu découvrir un autre univers qu'ils ont présenté aux parents et amis lors d'une soirée animée, le 4 avril dans la salle des fêtes de St Silvain. Deux heures et demie de spectacle complet, avec chants, théâtre, danse, musique... qui se sont conclues par une dégustation de plats typiques africains.

Coup de pouce à une initiative

Nous souhaitons une bonne réussite à Olivier Fournier du village de Sannegrاند qui reprend l'entreprise de Bernard Laurenson.

42 grande rue 23190 BELLEGARDE

☎/fax : 05 55 67 65 68.

Email : sarl.laurenson@orange.fr

Portable : 06 83 23 60 24.

SARL LAURENSON Frères

Gérant FOURNIER Olivier

Installateur en plomberie chauffage sanitaire
Dépannages et entretiens des installations

Énergies nouvelles : Pompes à chaleur.

Panneaux solaires.
Chaudière à condensation.
Chaudière basse température.
Chaudière bois et granulés.
Bac de récupération d'eau

**Crédit d'impôts
Jusqu'à 50%**

Tour de France

Cette année St Silvain est traversé par la 6^{ème} étape du tour de France longue de 195 kms. Cette étape partira d'Aigurande pour rejoindre Super Besse en passant par plusieurs communes creusoises.

Afin d'éviter tout accidents nous vous demandons, dans la mesure du possible :

- de ne pas laisser les animaux sur les parcelles longeant le parcours afin qu'ils ne soient pas effrayés par le bruit engendré par le passage de la caravane.
- Le cas échéant, il faudra vous assurer de l'efficacité des clôtures ainsi que de la fermeture des barrières.
- Il en sera de même pour tous les animaux domestiques (chiens, volailles, etc ... Nous vous conseillons de les tenir attachés ou fermés afin qu'ils ne prennent pas peur lors du passage de la caravane.

La circulation sera interrompue de 11 h à 16 h.

Nous vous remercions de votre compréhension.

ITINERAIRE	Kilomètres		caravane	Horaire course		
FRANCE						
- INDRE (36) -						
AIGURANDED.951.BDépart fictif			10:35	12:20	12:20	12:20
Carrefour D.951.B-D.990						
AIGURANDED.990Départ réel	195.5	0.0	10:45	12:30	12:30	12:30
CREUSE (23)						
Haute-Serre (PUY-MALSIGNAT)D.9	136.0	59.5	12:13	13:51	13:55	14:00
Carrefour D.9-D.993-D.9	132.5	63.0	12:19	13:55	14:00	14:05
CHAMPAGNAT	129.5	66.0	12:23	14:00	14:04	14:10
Côte de L'Armelle	125.5	70.0	12:29	14:05	14:10	14:16
BELLEGARDE-EN-MARCHE	124.0	71.5	12:31	14:07	14:12	14:18
SAINT-SILVAIN-BELLEGARDE (près)	121.5	74.0	12:35	14:10	14:16	14:22
Barreix	117.5	78.0	12:41	14:16	14:22	14:28
Murzeix	116.5	79.0	12:42	14:17	14:23	14:30
LA VILLETTELLE (D.9-D.941)	114.0	81.5	12:46	14:21	14:27	14:33
Carrefour D.941-D.9D.941	113.0	82.5	12:47	14:22	14:28	14:35
Le MazendreauD.9	111.5	84.0	12:50	14:24	14:30	14:37
Carrefour D.9-D.996	108.0	87.5	12:55	14:29	14:35	14:42
CROCQD.996	107.5	88.0	12:56	14:29	14:36	14:43
SUPER-BESSED.149Arrivée	0.0	195.5	15:43	17:03	17:16	17:31

Comité d'Animations et de Loisirs de St Silvain Bellegarde

Le 31 Mai dernier était organisé dans notre commune une Initiation Salsa et un Bal SALSA, DANSES LATINES avec la collaboration de EN DANSE Limoges.

Malgré le manque en nombre des habitants de notre municipalité la soirée s'est déroulée dans la bonne humeur avec une participation massive sur la piste.

Prochainement une assemblée générale sera programmée afin de faire le bilan moral et financier de notre association ainsi que le renouvellement et la formation d'une nouvelle équipe (nous vous communiquerons la date par voix de presse) toutes les personnes intéressées

sont cordialement invitées à cette réunion.

Cyclo Club Saint Silvain Bellegarde

Créé en 2000 le C. C. S. S. B. se porte bien, il pédale même bien puisque nous avons un jeune licencié en la personne de Florent MONTAGNON qui fait parler de lui et de ce fait de la Commune de St Silvain. Ce dimanche 15 juin se déroulait le Championnat du Limousin encore une belle victoire pour notre champion et une occasion de plus pour notre municipalité de faire parler d'elle au-delà de notre département ; Florent ayant déjà remporté la place de vice champion de France cadet sur route l'an passé (ce titre sera remis en jeu le 13 juillet prochain et il essaiera de faire mieux).

Le club s'est très vite investi après sa création dans diverses organisations tel que l'assemblée générale de l'UFOLEP la 1^{ère} année, le TELETHON pendant 5 ans sur le terrain communal, les courses pour la fête patronale, le championnat du limousin contre la montre en 2006 et enfin le départemental de VTT en 2007 sans oublier les traditionnelles randonnées qui regroupent une trentaine de participants chaque année.

Depuis l'an dernier le club s'est doté d'un véhicule de service, ceci grâce aux financements exclusivement privés (pas un centime d'argent public). L'ensemble des membres du bureau tient à remercier les sponsors de la région qui lui font confiance et lui ont apportés leur soutien chaque année.

Association Communale de Chasse Agrée

Voici la présentation du bureau :

BONNAUD Dominique, Président
FOURNIER Olivier, Trésorier
CHARDEAU Francis, Secrétaire
ROUCHON Christophe, Membre
MOURLON Mathieu, Membre

MONTEL Ludovic, Vice Président
BONNAUD Didier, Trésorier Adjoint
FOURNIER Christophe, Secrétaire Adjoint
GASNE Alain, Membre

L'ACCA est composée en moyenne de 45 chasseurs suivant les années, elle a pour but dans le cadre du code de l'environnement d'assurer une bonne organisation technique de la chasse, de favoriser sur son territoire le développement du gibier et de la faune sauvage dans le respect d'un véritable équilibre agro sylvo-cynégétique.

Elle collabore avec l'ensemble des partenaires du monde rural et, en particulier avec la commune de son territoire.

Association SILVIA

L'association existe depuis maintenant une dizaine d'années et organise deux manifestations par an ; une brocante le dernier week-end de juillet sur le terrain champêtre de la commune et une soirée dansante le dernier week-end d'octobre animée par un orchestre de renom. Au fil des années ces manifestations s'étoffent pour le plus grand plaisir des organisateurs.

APPMA La Tardes (Association pour la Pêche et la Protection du Milieu Aquatique)

La Société de pêche « LA TARDES » prend sa source au cours de l'année 1942 (le 23 Mars), et son premier président en fut Mr F. DENHAUT ; il le restera jusqu'en 1952, où lui succéderont successivement Mr M. DELARBRE, en 1953 puis Mr LAGRAULIERE jusqu'en 1973, Mr R. TRAPON jusqu'en 1982, Mr M. LUQUET jusqu'en 1990, Mr G. BERGERON jusqu'en 2002, et enfin Mr J.C. LOTTE.

Sa zone d'influence s'étend, sur la Tardes et ses affluents, du Pont du Cheix à l'écluse du Deveix.

Différentes animations ont vu le jour au fil des ans, en particulier un concours de pêche - fête champêtre depuis 1947. Agrémenté d'un bal, et d'attractions variées, il a eu lieu le 10 Août 1947.

Aujourd'hui, le traditionnel concours de pêche a toujours lieu, et depuis Juin 1992, il s'est adjoint un petit frère, le concours réservé aux jeunes de moins de 16 ans. L'occasion de faire naître des vocations chez de futurs sociétaires, dont le nombre, après avoir fortement chuté est reparti à la hausse : en effet, il avoisine actuellement les 300 membres.

ST SILVAIN 2000

Cette association est présidée par Henri PASSAVY et organise chaque année deux manifestations. (Voir Agenda)

Course de Côte de la Tardes : Le Rendez-Vous Des 10 Ans !

Les 19 et 20 juillet 2008, la course de Côte de la Tardes va passer son habit de fête pour ses 10 ans. En effet, à cette occasion, les essais libres du samedi seront rendus aux pilotes, la soirée se poursuivra par un méchoui dansant animé par un orchestre, ouvert à tous sur réservations.

Afin de marquer cette 10ème édition, l'accès à la course sera gratuit. L'organisation de la journée de dimanche quant à elle ne se trouve en rien changée ; elle verra se dérouler une nouvelle séance d'essais libres le matin, suivie des qualifications jusqu'à midi et des 3 montées de course l'après-midi.

Comme chaque année, des plateaux repas seront disponibles le dimanche midi. Les quelques 100 bénévoles de l'association auront cette année encore beaucoup de travail pour être au service des spectateurs.

Pour évoquer brièvement l'année 2007, une soixantaine de pilotes étaient venus d'un peu partout en France, y compris des alentours tels nos fameux et moins nombreux pilotes creusois Laurent Lafosse sur son CG, les frères Pope, Eric sur sa BMW et Jean-Pierre sur sa Clio Cup, Jean-Louis Trayaud et sa Talbot Rallye 3, Maurice Barcat avec sa Dallara ou encore Manuel Brunet sur sa Clio Cup. La surprise de l'an passé fut la victoire de Daniel Moimeau avec sa Reynard qui ont privé René Leguyader d'une nouvelle victoire sur « son » terrain, lui ravissant du même coup le record de la piste en 43"569.

Outre un soleil très attendu et un mercure haut dans les thermomètres, on peut donc espérer pour ce 10ème anniversaire du « Petit Mont D'or » comme l'appellent eux-mêmes les pilotes, encore plus de concurrents pour encore plus de spectacle, bon nombre de spectateurs répartis tout au long du parcours, et peut être une nouvelle tombée de record ...

L'association remercie tous ceux qui participent d'une façon ou d'une autre au bon déroulement de cet évènement qui s'inscrit aujourd'hui dans les manifestations majeures de notre département.

Tour de France

Cette année St Silvain est traversé par la 6ème étape du tour de France longue de 195 kms. Cette étape partira d'Aigurande pour rejoindre Super Besse en passant par plusieurs communes creusoises.

Afin d'éviter tout accidents nous vous demandons, dans la mesure du possible :

- de ne pas laisser les animaux sur les parcelles longeant le parcours afin qu'ils ne soient pas effrayés par le bruit engendré par le passage de la caravane.
- Le cas échéant, il faudra vous assurer de l'efficacité des clôtures ainsi que de la fermeture des barrières.
- Il en sera de même pour tous les animaux domestiques (chiens, volailles, etc ... Nous vous conseillons de les tenir attachés ou fermés afin qu'ils ne prennent pas peur lors du passage de la caravane.

La circulation sera interrompue de 11 h à 16 h.

Nous vous remercions de votre compréhension.

Les ordures ménagères et le tri sélectif

L'augmentation importante du nombre de kilomètres pour transporter les ordures ménagères se répercute sur la taxe d'enlèvement, et cela, depuis la fermeture de la décharge de Blavepeyre.

Le ramassage et le transport sont réalisés par le SIVOM, puis l'élimination par l'entreprise Fayolle. Les bennes sont pesées lorsqu'elles arrivent sur le site de stockage à Aubusson. Une tonne d'ordures déposée à Blavepeyre coûtait 10 €uros. En 2007, l'entreprise Fayolle facturait 69 € la tonne. En 2008, ce sera 81.20 €. Cela représente 14 % d'augmentation.

La commune a du cette année répercuter cette augmentation sur chaque foyer, tout en sachant qu'elle en prend une partie à sa charge.

Nous rappelons que nous disposons de 5 points propres répartis sur le territoire, et qu'il est impératif de les utiliser. **Mieux trier c'est déjà un pas vers moins payer !**

Déchetterie d'Auzances

Les habitants se trouvant sur le territoire du SIVOM Auzances Bellegarde ont un accès gratuit à cette déchetterie et doivent se munir, pour y accéder gratuitement, d'un justificatif de domicile.

Ce qui peut être déposé :

- Cartons,
- déchets verts,
- objets encombrants,
- ferraille,
- déchets ménagers spéciaux (peinture, aérosols)
- déchets d'équipements électriques et électroniques (ordinateur, téléphone)
- les huiles
- plastique
- verre,
- papier,
- gravats,
- piles,
- Batteries,

Ouvert : Lundi de 14 h à 18 h ; du Mardi au samedi de 9 h à 12 h

Ramassage des encombrants : Il a lieu une fois par an à l'automne.

Horaires d'ouverture au public de la mairie : Lundi, jeudi et samedi de 13 h 30 à 17 h

Tel : 05.55.67.62.47 – Fax : 05.55.67.60.87 – Mail : mairie.saint-silvain-bel@wanadoo.fr

En raison des congés de la secrétaire, la mairie sera fermée du 10 au 31 août 2008.

Pendant cette période, ou en cas d'urgence s'adresser au Maire ou aux adjoints :

- Serge DUMONTANT : 05.55.67.63.10
- Stéphanie PINGUET : 05.55.66.47.42
- Daniel PODETTI : 05.55.67.69.60
- Jean-Bernard HERITEAU : 06.71.05.95.73

A votre disposition en Mairie

Affichage municipal réglementaire.

Registre des comptes rendus de réunion du conseil municipal.

Registre des délibérations du conseil municipal.

Cahier pour noter vos remarques et attentes.

N'hésitez pas, venez aux heures d'ouverture de la mairie, nous vous aiderons dans vos recherches.

Mr Michel LEMARCHANT se propose de donner des cours de peinture dans la salle des associations. Les personnes intéressées peuvent se faire connaître auprès du secrétariat de mairie. Les jours et heures seront fixés en fonction des disponibilités de chacun.

Nous vous rappelons que les enfants qui fréquenteront la classe de St Silvain à la rentrée de septembre doivent s'inscrire pour la navette du midi.

Pour nos prochains bulletins, vous avez des vieilles photos de notre commune, des anciennes photos de classe, une histoire à raconter ... faites le nous savoir !

ETAT-CIVIL / NOUVEAUX ARRIVANTS

Naissance : Célia GALLAND née le 22 janvier 2008 Fille de André GALLAND et Corinne CLAUDAUD à Flattard

Mariage : Alain MOURLON et Mauricette LESCURAT à Malleret, le 12 janvier 2008

Décès : Marcel JANICAUD le 11 mars 2008

Jean-Noël CAUQUOT le 16 avril 2008

Bernard GAUMET le 22 Mai 2008

Hermance JANICAUD 24 mai 2008

Nous souhaitons la bienvenue à

Mr Guillaume AUTIXIER au village de Sannegrans

Mme Béatrice JALLET au village du Montgeteix

Agenda

- ✓ **Tour de France** : Jeudi 10 Juillet 2008 – passage de la caravane prévu aux alentours de 12 h et la course vers 14 h. Buvette et casse croute sur la D9 à l'intersection de la Route Buxerette (organisée par l'association SILVIA)
- ✓ **Entrecôte – Frites** : Samedi 12 Juillet 2008 - organisé par l'ACCA à partir de 20 h sur le terrain communal
- ✓ **10ème Course de Côte de la Tardes**
19 Juillet 2008 – Essais libres l'après-Midi et Méchoui à 20 h animé par un orchestre
20 juillet 2008 : essais libres le matin et course officielle l'après-midi
- ✓ **9ème Brocante – Vide Grenier** : Samedi 26 juillet 2008 organisée par l'association SILVIA au terrain communal
- ✓ **Randonnée pédestre avec ADMVC** : Mercredi 13 Août 2008 - départ à 15 h devant la mairie de St Silvain (5 à 6 kms)
- ✓ **Exposition de Peinture** : du 1^{er} au 10 août 2008 - salle des associations de 15 à 19 h
- ✓ **Randonnée pédestre avec ADMVC** : Dimanche 7 Septembre 2008 - départ à 8 h 30 de Bellegarde en passant par Maisonneix (Visite de la production de Fromage de Mme Boudard), La ribière et Chez Aufaure.
- ✓ **Bœuf - Carottes** : Samedi 11 Octobre 2008 organisée par l'association St Silvain 2000 animé par l'orchestre Tourbillon Musette à partir de 20 h 30
- ✓ **11ème Soirée Pot au Feu** : Samedi 25 Octobre 2008 organisée par l'association SILVIA animée par l'orchestre de Jean-Pierre Cousteix à partir de 20 h
- ✓ **Réveillon de la St Sylvestre** : Mercredi 31 Décembre 2008 organisée par l'association St Silvain 2000 animé par l'orchestre Tourbillon Musette.

Souvenirs, souvenirs

Au fil des bulletins, vous trouverez dans cette rubrique des anciennes photos. Elles raviveront la mémoire du temps passé.

Vous souvenez-vous des Trois Ponts : moulin, c'était un lieu très fréquenté par les habitants qui allaient moudre leur grain, puis il a été pisciculture, et aujourd'hui site d'accueil pour les touristes

Que de souvenirs au travers les années !