

 INFOS Municipales N° 21

L’année 2015 aura été, pour nous,

particulièrement triste puisque notre Maire nous

a quittés le 21 mai dernier, laissant une équipe

municipale orpheline.

Chacun gardera en mémoire des moments ou évènements partagés

avec Nicole.

Valérie BAILLON, à la suite des élections du 4 juillet, est venue

complétée l’équipe du Conseil Municipal prête à poursuivre ses

projets ; le réaménagement de notre cœur de village avec la mise

en accessibilité des arrêts de bus, l’entretien de notre voirie

communale et intercommunale dont la fin des travaux sur les

routes d’Heurdy et Clos Aubry interviendra au printemps 2016.

Nous avons aussi le souci de travailler ensemble pour maîtriser les

dépenses énergétiques de la Commune.

Les relations au sein de notre Communauté de Communes se

renforcent, et les 23 Communes travaillent ensemble sur les

compétences qui lui incombent.

Malgré les transferts de charges et les baisses de dotations de

l’Etat, notre volonté est de préserver la qualité de vie dans notre

Commune, renforcée par le tissu associatif.

Un grand merci à l’équipe qui a élaboré ce bulletin que nous vous

laissons découvrir au fil des pages.

Malgré les évènements tragiques de cette fin d’année 2015

auxquels nous avons manifesté notre solidarité, l’équipe municipale

se joint à moi pour vous souhaiter une très belle année 2016.

 Pascale MINIÈRE

Sommaire

Le mot du Maire p. 3

Vie Municipale p. 4 à 9

Hommage à Nicole p. 10/11

Ça s ‘est passé
à Boulay p. 12/13

Vie Locale p. 14/15

Nos enfants p. 16 à 24

Vie Associative p. 24 à 41

Infos Pratiques p. 42 à 53

Un point sur… p. 54/55

Boulay, au fil du temps p. 56

Etat Civil p. 57

Répertoire p. 57

Calendrier des Fêtes p. 58

Mairie

Tél. 02 38 75 33 25

mairie.boulaylesbarres@gmx.fr

FAX : 02 38 75 47 44

Maire :

Mme Pascale MINIÈRE

Secrétaire de Mairie :
Agnès CHAU

Ouverture au Public:

♦ Lundi 16h00/18h00
♦ Mardi 16h00/18h00
♦ Mercredi 8h30/12h00
♦ Jeudi 16h00/19h00
♦ Vendredi 15h00/17h00

Le mot du Maire

3

4

V
ie

 M
u

n
ic

ip
a

le

Les Décisions du Conseil Municipal
Séance du 5 décembre 2014

Tracteur : Le Conseil Municipal délibère pour
l’acquisition d’un tracteur JOHN DEERE 5085M
neuf, d’un montant de 35800.00 € HT (comprenant
la reprise de l’ancien tracteur).
Le Conseil Municipal décide également de solliciter
une subvention de 15000 € au titre de la Réserve
Parlementaire 2015.

Séance du 17 décembre 2014

Volets et pierres d’encadrement des fenêtres de
la Mairie : Le Conseil Municipal décide de
retenir l’Entreprise HARDOUIN pour le changement
des volets (montant 11103.40 € HT) et l’Entreprise
SADORGE pour la rénovation des pierres
d’encadrement (montant 536.00 € HT). Il sollicite
une subvention au titre de la DETR 2015 au taux
de 40 % du montant total HT soit 6255 €.

Séance du 11 mai 2015

Attribution de Compensation Provisoire 2015
- Communauté de Communes de la Beauce
Loirétaine :
Le Conseil Municipal, approuve la nouvelle
évaluation des charges établie par la CLECT de
la Communauté de Communes de la Beauce
Loirétaine, consécutivement au transfert de la
voirie d’intérêt communautaire, au titre de
l’exercice fiscal 2015, selon la répartition
proposée. Le montant à reverser par notre
Commune s’élève à 29119 €.

Court de Tennis : Le Conseil Municipal donne
son autorisation pour le lancement d’une
procédure de MAPA afin de réaliser les travaux
de reprise du terrain de tennis avec une surface
de type béton poreux, incluant des fondations
drainantes, permettant ainsi de renforcer la
structure et d’en augmenter la durée de vie.

Voirie : Un réaménagement du Centre Bourg
étant actuellement à l’étude par la SPL
INGENOV 45, le Conseil Municipal décide de
repousser les travaux de reprise de voirie
prévus en agglomération afin de les
synchroniser avec ceux concernés par les
études actuellement en cours.

Canalisation d’eaux pluviales : Suite à
l’accumulation d’eau, en cas de fortes pluies, au
niveau d’un avaloir route d’Orléans, il a été
constaté l‘inversion de la pente ainsi que
l’obstruction par du béton de la canalisation
d’eaux pluviales. Ce constat effectué, le Conseil
Municipal accepte le devis de l’Entreprise
FOUCHER Jacky pour un montant de 4429.00 €
HT.

Trottoirs : Suite à la remise en état des trottoirs
par l’Entreprise FOUCHER Jacky, l’apport de
silico-calcaire s’est avéré insuffisant voire
manquant à certains endroits. Un point va être
fait sur les lieux où de nouveaux apports sont
nécessaires.

Tarifs réglementés : La fin des tarifs
réglementés des fournisseurs d’énergie étant
prévue au 31 décembre 2015, la Commune est
dans l’obligation de les mettre en concurrence.
Le Conseil Municipal est informé que la CCBL
se charge de contacter la Centrale d’achat
APPROLYS à laquelle elle adhère.

Séance du 15 avril 2015

Taux des impositions 2015 : Le Conseil Municipal
décide à l’unanimité, de fixer les taux d’impositions
pour 2015 à l’identique de 2014.

Subventions aux Associations : Après étude des
comptes financiers des Associations le Conseil
Municipal vote à l’unanimité l’ensemble des
subventions allouées aux Associations
Communales (ou non) sur l’année 2015 pour un
montant global de 10500.00 €.

Fonds d’Aide aux Jeunes (FAJ) et Fonds Unifié
Logement (FUL) : Le Conseil Municipal décide de
maintenir sa participation au financement du FAJ et
du FUL pour l’année 2015, ceci sur la base de 1099
habitants.

Vacances scolaires 2015-2016 : le Conseil
Municipal décide d'accorder aux Familles une
participation financière aux vacances scolaires de
10.00 € (par enfant/par jour) pour les Enfants
habitant la Commune et âgés de 4/16 ans inclus au
30 juin 2015.

Compte de Gestion - Compte Administratif
2014 : Le Conseil Municipal approuve le Compte de
Gestion et le Compte Administratif 2014 de la
Commune, laissant paraître un excédent de clôture
de 373110.16 € en Section d’Exploitation et
95953.75 € en Section d'Investissement.

Budget Primitif 2015 : Le Conseil Municipal
approuve le Budget Primitif 2015 de la Commune
qui s'équilibre en Dépenses et Recettes à
876640.02 € pour la Section d’Exploitation et à
309427.75 € en Section d’Investissement.

5

V
ie

 M
u

n
ic

ip
a

le

Séance du 4 juillet 2015

Suite aux opérations électorales du 28 juin 2015,
le Président de séance installe dans ses fonctions
le nouveau Conseil Municipal composé de :
Mmes BAILLON Valérie, CHAU Jocelyne,
DELALOY Elisabeth, DUBOIS Sandrine,
FAVEREAU Céline, LAMY Brigitte, MINIERE
Pascale, SIMON Sandrine, Mrs DESPREZ Loïc,
FUHRER Gilles, GALLOPIN Valéry, GUILLON
Bertrand, LAVOLLEE Denis, MASSON Jean-
Marc et PIEDALLU Maurice.
Il est ensuite procédé à l’élection du Maire et des
3 Adjoints (nombre fixé par le Conseil Municipal)

 Maire : Mme Pascale MINIERE

 1er Adjoint : M. Gilles FUHRER
 2e Adjoint : M. Bertrand GUILLON
 3e Adjoint : Mme Brigitte LAMY.

La Séance se termine par la désignation des
Délégués aux différentes Commissions.

Direction Départementale des Territoires : Le
Conseil Municipal prend connaissance du
prochain désengagement de la DDT à destination
des Communes, et de la mise en place d’un
nouveau service ADS (Autorisation du Droit des
Sols), par trois Communautés de Communes
dont la CCBL, afin de pouvoir instruire les
dossiers pour les Communes. Le Conseil
Municipal est également informé qu’il a été
confirmé à la CCBL que notre Commune
n’adhérerait au service ADS qu’en janvier 2017
correspondant à la date de désengagement de la
DDT pour les Communes en carte communale.

Formation CERTIPHYTO : Le Conseil Municipal
accepte la proposition de la Commune de Patay
de mutualiser les demandes de formation
obligatoire des agents « Certiphyto » pour
l’application d’herbicides, sur la voirie notamment.

Rue du Bourg : Suite à une demande de permis
d’aménager reçue en Mairie (réalisation d’un
lotissement de 13 parcelles rue du Bourg), le
Conseil Municipal décide de revoir rapidement la
Société afin d’avoir des éclaircissements et de
pouvoir se prononcer sur ce dossier ; un avis
pourra ainsi être donné à la DDT.

Jury Fleurissement : Le Conseil Municipal
estime qu’une personne ne peut à la fois
participer au concours de Fleurissement
communal et être membre du Jury ; en
conséquence les membres de la Commission ne
participeront pas au concours.

Fête de la Musique - Soirée du 13 juillet :
L’organisation de ces Fêtes se fera conjointement
avec la Municipalité et le Comité des Fêtes qui
prendra à sa charge les repas des Musiciens du
Groupe « The Blues Factory » (Fête de la
Musique) et des Artificiers (13 juillet).

Fête des Croix de Moisson : Elle aura lieu les
12/13 septembre en l’Eglise de BOULAY avec le
samedi une messe à 18 h 30 et le dimanche, à
partir de 15 h 00, un atelier de tressage et une
exposition photo.

Fête du Sport : La Commission des Affaires
Sportives se réunira le 24 juin afin de prévoir
l’organisation et les activités à proposer pour
cette Fête prévue le samedi 19 septembre. Les
Membres du Conseil Municipal souhaitent
solliciter le Comité des Fêtes afin de l’associer à
cette manifestation.

Questions diverses : Bertrand GUILLON
informe le Conseil Municipal que les panneaux
électoraux, très anciens, sont en mauvais état et
doivent être remplacés ; des devis sont en cours.

Séance du 24 juin 2015

La séance débute par un moment de
recueillement et une minute de silence en
hommage à Mme Nicole PINSARD, Maire,
décédée le 21 mai.

FPIC 2015 : Le Conseil Municipal accepte la
proposition du Président de la Communauté de
Communes de la Beauce Loirétaine d’opter pour
une répartition dérogatoire du Fonds national de
Péréquation des ressources intercommunales et
communales (FPIC) pour l’exercice 2015, faite au
profit des Communes membres. Montant du
prélèvement pour notre Commune : 7410 €

Autorisations d’Urbanisme - Adhésion ADS :
Le Conseil Municipal décide de ne pas adhérer, à
partir du 1er juillet 2015, au dispositif d’instruction
des actes d’urbanisme créé en service commun
entre les Communautés de Communes de la
Beauce Loirétaine, du Canton de Beaugency et
du Val des Mauves ; ce service restant assuré
gratuitement par l’état jusqu’au 1er janvier 2017.

Motion de l’AML : Afin d’alerter les Pouvoirs
publics, Responsables locaux et Habitants des
lourdes conséquences sur le tissu économique et
les services à la Population de la baisse des
dotations de l’Etat aux collectivités locales et de
la Loi NOTRe, l’AMF a pris la décision d’engager
une action nationale. Suite à cette action, l’AML
propose une motion ; le Conseil Municipal
approuve cette motion et décide de la signer.

Centrale d’Achat APPROLYS : Le Conseil
Municipal décide d’adhérer à la Centrale d’Achat
APPROLYS (Conseil Général) ceci en prévision
des marchés qui devront être engagés avec les
fournisseurs d’énergie.

6

V
ie

 M
u

n
ic

ip
a

le

Les Décisions du Conseil Municipal (suite)

Séance du 3 septembre 2015

Reprise du terrain de tennis : Le Conseil Municipal,
après étude des différents devis proposés, décide de
retenir l’entreprise VAL DE LOIRE ENVIRONNEMENT
pour ces travaux, montant 20000.00 € HT

Permis d’Aménager rue du Bourg : Gilles FUHRER
informe le Conseil Municipal que la Société ORLING a
décidé d’annuler sa demande de permis d’aménager
initiale et d’en proposer une nouvelle en tenant compte
des requêtes formulées. Il est désormais proposé un
lotissement de 10 parcelles au lieu de 13 initialement
prévues, des assainissements individuels au lieu d’un
assainissement collectif et une noue moins importante,
en calcaire pour un entretien réduit. Le nouveau projet
prévoit également des places supplémentaires de
parking.

Commission des Impôts : Suite aux récentes
élections municipales, le Conseil Municipal dresse une
liste de 24 personnes contribuables sur la Commune
pour composer la nouvelle Commission Communale
des Impôts.

Enquête Publique : Le Maire fait part au Conseil
Municipal d’une enquête publique faisant suite à une
demande du Ministère de la Défense. Le Service des
Essences des Armées désirerait obtenir l’autorisation
complémentaire d’exploiter un dépôt d’essence air sur
la Base Aérienne 123. Le Conseil Municipal sera appelé
à formuler un avis sur le projet.

Rapports Annuels : Le Maire fait part au Conseil
Municipal des rapports annuels 2014 de la CCBL et du
SPANC.

Séance du 21 septembre 2015

Travaux de Voirie : L’entreprise COLAS est retenue
par la Communauté de Communes pour les travaux de
la voirie intercommunale (84532.20 € HT, rue d’Heurdy
et route de Bucy, soit 33872.88 € TTC annuellement
sur 3 ans).
Le Conseil Municipal accepte également, pour Heurdy,
leur devis d’enrobé (9912.00 € TTC) et la pose de
bordures béton (3182.40 € TTC).

Théâtre : Le Conseil Municipal accepte la proposition
de la Troupe Théâtrale du Cerf-Volant d'Ormes pour un
spectacle (samedi 7 février), s’élevant à 1200 € et
sollicite une subvention auprès du Conseil
Départemental.

Rue de Erables : Suite à une réclamation des
Riverains, il a été constaté la menace
d’endommagement par des racines d’arbres de
différents réseaux souterrains. Le Conseil Municipal
envisage de couper les arbres ; un devis est en cours.

Séance du 2 novembre 2015

Indemnités du Receveur Municipal : Le Conseil
Municipal décide d’attribuer au taux maximum les
indemnités de Gestion, de Conseil et de confection du
Budget versées au nouveau Receveur Municipal,
Madame Christelle CROIBIER.

Pays Loire Beauce :

Eclairage public : Le Conseil Municipal sollicite le Pays
Loire Beauce pour la réalisation d’un diagnostic
d’éclairage public sur la Commune dans le but de réduire
les dépenses.

Statuts : Le Conseil Municipal se prononce favora-
blement pour la modification des Statuts du Syndicat
Mixte du Pays Loire Beauce.

Base Aérienne 123 : Suite à l’enquête publique (21 sept.
22 oct. 2015), le Conseil Municipal, à la vue des
éléments fournis, décide de ne pas émettre d’objection
au projet d’exploitation d’un dépôt d’essence air sur la
Base Aérienne.

Communauté de Communes de la Beauce
Loirétaine : Au sujet de la Délégation des autorisations
du Droit des Sols (ADS), le Conseil Municipal approuve
la nouvelle évaluation des charges, établie par la CLECT.
Le montant à reverser par notre Commune reste
inchangé, soit 29119 €.

Salle polyvalente et socio-culturelle : le Conseil
Municipal révise ses tarifs pour les utilisateurs non
domiciliés sur la Commune ; Les nouveaux tarifs seront
applicables à compter du 1er janvier 2017.

Vaccination : Le Maire informe le Conseil Municipal
d’une opération de vaccination contre la Grippe dans le
cadre du « Club du Bel Automne ».

Repas Communal : Il aura lieu le 6 mars 2016 et sera
offert désormais aux personnes à partir de 65 ans; le
Traiteur ainsi que l’Animatrice sont retenus.

Terrain de football : Le Maire informe le Conseil
Municipal d’une demande formulée par FPS TOWERS
pour l’élagage d’arbres gênant la transmission de leur
pylône de télécommunications ; un devis est en cours.

Site Internet : Brigitte LAMY présente la proposition du
Site faite par le Réseau des Communes déjà mis en
place sur plusieurs Communes voisines et fait part des
différents avantages de cette offre.

Voirie : Le Conseil Municipal est informé du report, au
printemps, des travaux d’enrobé à Heurdy et Clos-
Aubry .

Projet Aménagement du Centre Bourg : Une étude
est en cours avec le CAUE et la SPL INGENOV45.

Dégradations et vandalisme : Le Maire informe le
Conseil Municipal que le mur du Cimetière a été tagué.

7

V
ie

 M
u

n
ic

ip
a

le

Recensement

Dans les 3 mois suivant leur 16e année, les garçons et
filles français doivent se faire recenser et se présenter
(munis du livret de famille et de la carte d’identité) à la
Mairie de leur domicile ou au Consulat s’ils résident à
l’étranger.

 Une Attestation de Recensement leur sera délivrée.

Cette démarche obligatoire s’insère dans le parcours de
citoyenneté qui comprend outre le recensement,
l’enseignement de défense de la Journée d’Appel et de
Préparation à la Défense (JAPD).
Cette journée donne lieu à la délivrance d’un Certificat
qu’il est exigé de présenter lors des concours et examens
organisés par les autorités publiques (permis de conduire,
baccalauréat, inscription en faculté…).

Ces 2 documents sont à conserver impérativement.

Civisme

Des dégradations ont été constatées dans notre Commune (tags, incendies, casse, etc). Elles
représentent un risque pour la sécurité et un coût important pour la collectivité. Ces actes
d’incivisme sont punis d’amende (3750 €), de travail d’intérêt général voire d’emprisonnement
(Cf Articles 322-1 et 322-3 du Code Pénal).

La Commune portera systématiquement plainte. Si vous constatez ce genre de faits,
contactez la Mairie, vos indications pouvant être précieuses.

Pour tout renseignement : contacter la Mairie ou le Site internet : www.defense.gouv.fr/jdc

BUDGET PRIMITIF 2015

SECTION D’INVESTISSEMENT : 309 428 €

8

V
ie

 M
u

n
ic

ip
a

le

BUDGET PRIMITIF 2015

SECTION DE FONCTIONNEMENT : 876 640 €

9

V
ie

 M
u

n
ic

ip
a

le

Fête de la Musique

En hommage à Nicole,

Une femme publique dynamique.

Le décès de Nicole nous a tous profondément attristés. Elle nous a

donné une grande leçon de courage en combattant la maladie

jusqu’au bout, dans la discrétion et avec le souci de la continuité du

service public. Elle a su aussi transmettre beaucoup à tous ses

collaborateurs.

Elle a toujours travaillé avec passion, dynamisme et beaucoup de

sérieux.

Affable et déterminée, elle a su gravir les marches qui l’ont élevée au

grade de Chevalier de la Légion d’Honneur.

Elle a toujours eu à coeur de donner une belle image de notre petite

Commune rurale et entretenait d’étroites et amicales relations avec

tous les partenaires locaux.

Son accueil chaleureux, son grand sens de l’écoute faisaient d’elle

une personne très abordable.

Les manifestations qu’elle organisait se terminaient toujours par un

grand moment de convivialité qu’elle appréciait tout particulièrement.

Sa vie, malheureusement trop courte, a été dense et jalonnée de

réussites tant au niveau professionnel, associatif, culturel, sportif

qu’au niveau de sa vie publique et de sa vie familiale.

Nous remercions la Base Aérienne Charles Paoli d’avoir rendu

hommage à Nicole en détachant deux avions qui ont survolé la

Commune lors de ses obsèques.

L’Equipe Municipale,

Très présente dans la Vie Locale ...

Fête du Sport

Remise des dictionnaires à l’Ecole

Repas Communal

10

Fête des Croix de Moisson

Fête du Sport

Très présente dans la Vie Municipale ...

Médaillée de la Légion d’Honneur 11

Très présente avec
les Partenaires ...

Vœux

Théâtre

8 mai ?

Carnaval

Eté 2015

8 mai
12

Fête de la Musique

Prise d’Armes

Fête du Sport

Concert du Brass Band

Elections

13 juillet

11 novembre

13

6

V
ie

 L
o

c
a

le

14

V
ie

 L
o

c
a

le

Fête des Croix de Moissons
12 et 13 septembre 2015

Au programme de La Route du Blé, cette fête
connait un succès grandissant et devient un
évènement marquant dans notre Commune.

Enrichie d’un concours de photos, elle s’est
étendue à Bricy avec l’exposition de peintures.

Elle a lieu grâce à la convention de Partenariat
Culturel entre Ormes et les ‘’ 3 B ‘’ (Boulay, Bricy,
Bucy).

Le Service Culturel d’Ormes réalise de superbes
affiches et flyers ; nous les en remercions.

 Animal nocturne 16 voix

 Crépuscule arrosé 13 voix

 Feu de soleil 10 voix

 Epis de Boulay 10 voix

 Clocher sous l'Arche de blé 8 voix

 Montgolfière 7 voix

Photo gagnante : « Animal nocturne »

Les préparatifs

Epluchage du blé Tressage

Résultats du Concours Photos
« Entre Ciel et Terre »

Thème retenu en 2016 :

« Faune environnante »

15

V
ie

 L
o

c
a

le

Personnes récompensées pour les décorations de Noël :

Personnes récompensées pour les maisons fleuries :

Décorations de Noël 2014

M. et Mme LARIGAUDRIE Roger
M. et Mme LEFEBVRE Christophe
M. et Mme LENNEC Romuald
M. et Mme MACKOWIAK Patrice
M. et Mme PARNET Frédéric
M. et Mme TEIXEIRA Arthur (Chez MIMI)
M. et Mme TOUCHARD Samuel
Mme TOUCHARD Sylviane
M. et Mme WEIGEL

M. BOISSAY et Mme PAVARD Sophie
M. et Mme BRINAS Xavier
M. et Mme CHAU Alain
M. et Mme CHAU Fabrice
M. et Mme COUTY Alain
M. et Mme DEHOUX Constant
M. et Mme DUFOUR Emmanuel
M. et Mme GENTY Pascal
M. et Mme JAMBUT Johan
M. et Mme LANCELOT Denis

M. et Mme LEDOUX Éric
M. et Mme POCHON Didier
M. RONGEMAILLE Francis
M. et Mme ROUSSEAU Jack
Mme ROUSSEAU Simone
M. et Mme TEIXEIRA Arthur (Chez MIMI)
Mme TOUCHARD Sylviane

M. BAILLY Claude
M. et Mme BIRLOUET Alain
Mme BISSON Corine
M. et Mme CHAU Alain
M. et Mme DE AZEVEDO Marcelin
M. et Mme DUMERY Remi
M et Mme FROISSANT Serge
M. et Mme LANSON Christian

Fleurissement Communal été 2015

16

N
o

s
 e

n
fa

n
ts

L’année scolaire 2014-2015 à la

maternelle « Le Petit Poucet »

Eh bien, le samedi 28 mars,
rythmé par la Fanfare et
accompagné de nombreux
enfants merveilleusement
déguisés, c’est un Clown !!!
qui a défilé dans les rues de
BOULAY.

C’est le mardi 2 septembre que 53 Enfants font leur « Rentrée » à la Maternelle, répartis dans les
2 classes :

Brigitte BOURGOIN accueille 18 Moyens et 8 Petits
Aurore AZEVEDO 21 Grands et 6 Petits.

Nous avons choisi, comme fil conducteur de l’année, le thème du Cirque.

Décembre : Afin d’amorcer notre projet, nous avons emmené les Enfants au « Cirque de Noël »,
 à SAINT-JEAN-DE-BRAYE.

Plus tard, dans nos locaux, le Père Noël est venu participer au traditionnel Goûter de Noël en
apportant de nombreux cadeaux pour l’Ecole.

Février : La troupe « F’ Théâtre » nous a présenté son spectacle « Le Voleur de voix ».

Mars : Nous commençons à penser à notre Bonhomme Carnaval ; devinez ce que nous allons
construire ?...

Avril : Le mardi 14, tous les
Elèves se sont rendus au cinéma
de MEUNG-sur-LOIRE visionner
le film d’animation « Perdu,
Retrouvé ».

Mai : Pendant 3 jours, à SAINT-
JEAN-DE-BRAYE, sous le
Chapiteau « Alexis GRUSS»
nous avons appris les Arts du
cirque et préparé un spectacle
sensationnel que nous avons
présenté le mercredi soir devant
un nombreux public, venu nous
admirer.

Petit mot sur la « Rentrée 2015-2016 »

Anne-Elodie LEGRAND a été nommée au poste d’Adjointe et c’est Mme Cécile DRUGEON qui assure la
Direction.

Les élèves sont rentrés le mardi 1er septembre 2015.

Les effectifs sont en hausse : 56 élèves accueillis
21 en petite section
16 en moyenne section
19 en grande section.

Accueil : Brigitte BOURGOIN, Petits et Moyens
 Anne-Elodie LEGRAND, Petits et Grands.

L’Equipe Enseignante remercie les Parents d’Elèves et les Municipalités

pour leur investissement au sein de l’Ecole.

17

N
o

s
 e

n
fa

n
ts

Juin :

Le samedi 13, sous le « Grand
Chapiteau de la Salle de
Jeux », les Elèves, costumés
en clowns, en dompteurs, en
magiciens et en danseurs ont
fait leur spectacle, très
apprécié.

Le vendredi 19, nous avons
participé à la Fête de la
Musique et chanté avec les
Grands du CP et CE1,
accompagnés par la Fanfare
de BOULAY.

A la fin du mois, dernière sortie
de l’année ; en compagnie des
CP et CE1, nous sommes allés
v i s i t e r u n e F e r m e
pédagogique, près de BLOIS.
Les Grands ont fabriqué du
pain. Nous avons vu beaucoup
d’animaux et avons même fait
un petit tour dans la remorque
du tracteur.

18

N
o

s
 e

n
fa

n
ts

Ecole élémentaire

 En cette « Rentrée 2014 », la 4e classe est restée fermée ; L’organisation se fait donc avec
1 classe sur le Site de l’Orme Creux et 2 classes sur le Site de la Grande Rue :

Ecole Orme Creux :
Classe de Cécile DRUGEON : 20 CP + 9 CE1

Ecole Grande Rue :
Classe de Florence CHEVOLOT : 8 CE1 + 19 CE2
Classe de Ghislaine DUVAL : 9 CM1 + 13 CM2.

 En cette année scolaire 2014-2015, l’Ecole compte 71 élèves (35 garçons et 36 filles) venant de
7 Communes (BOULAY-les BARRES, BRICY, COINCES, HUETRE, La FERTE-VILLENEUIL,
ORLEANS, ORMES).

Suite à la réforme des rythmes scolaires, notre Ecole est devenue un cas unique : 2 sites

possédant des horaires dissociés. Les heures d’entrée et sortie sont décalées d’une demi-heure ;
quand l’Orme Creux est en journée longue, la Grande Rue est en journée courte et vice-versa.

Les Enfants (87,32%) sont rodés aux trajets en car ; ils empruntent régulièrement ce moyen de

transport (Ecole, Restaurant scolaire ou Garderie).

L’ouverture au monde extérieur rythme l’année scolaire des Enfants ; ils ont ainsi participé à

divers événements :

- Activités sportives au Gymnase de GIDY (Grande Rue)

- Activités nautiques à la Piscine de PATAY (Orme Creux)

- Journée à la Ferme de PRUNAY en Loir-et-Cher (Orme Creux)

- Journée au Château du Rivau en Indre-et-Loire (Orme Creux et Grande Rue)

- Ateliers scientifiques sur le thème du corps humain à PATAY (Orme Creux et Grande Rue)

- Rencontres sportives (CP-CE1-CE2) à PATAY

- Loto (Orme Creux et Grande Rue)

- Fête de la Musique (Orme Creux et Grande Rue).

Le Loto rassemble Petits et Grands. Organisé par les Parents d’Elèves, il a pour but d’aider
au financement des sorties de l’Ecole. Nous les remercions de leurs divers
accompagnements au long de l’année scolaire.

19

N
o

s
 e

n
fa

n
ts

Points de vue des CP-CE1 de l’Orme Creux :

Cour de l’Ecole

« Grande Rue »

☻Sur leur vie : « Nous vivons en France au milieu des champs et des potagers - Nous
sommes très heureux de vivre dans la nature qui nous a créés - Nous sommes toujours en
forme car nous dormons bien et nous profitons du beau temps pour courir dans les chemins ».

☻Sur leur Ecole : « Nous adorons notre Ecole - Nous avons de la chance parce que nous
avons un préau fermé, un jardinet et un TBI - Notre école est normale et moderne - Elle
nous prépare pour être au top du top ».

☻Sur le Loto : « Notre Loto est un vrai Loto - Si vous n’êtes pas sourds pour entendre les

numéros, si vous aimez discuter avec les Gens que vous ne voyez pas souvent, si vous voulez
manger de bons gâteaux délicieux, alors allez-y, venez à notre Loto ».

☻Sur la Fanfare de BOULAY qui les a accompagnés pour chanter à la Fête de la Musique :
« C’était trop bien la Fanfare - Nous avons adoré chanter avec les Musiciens - Leur
musique donne envie de danser et fait du bien aux oreilles - Nous les remercions pour les
efforts qu’ils ont faits pour apprendre la musique de nos chansons ».

Conclusion : « Il fait bon dans notre Campagne, c’est le Paradis ! ».

Cour de l’Ecole « l’Orme creux »

Remise des dictionnaires

N
o

s
 e

n
fa

n
ts

Accueil Périscolaire et TAP

Matin : Effectif : 20/22 Enfants du Primaire ; 10/12 de Maternelle.

Les arrivées sont échelonnées : Les « Primaires » sont accueillis dans la salle du restaurant
scolaire et les « Maternelles » dans la troisième classe.

Nous faisons de l’accueil libre, c'est-à-dire que les Enfants peuvent choisir de dessiner, jouer à
un jeu de société, faire de la pâte à modeler ou se poser tranquillement afin de discuter.

Soir : Effectif : 18/24 Enfants du Primaire ; 15/18 de Maternelle.

Les Enfants peuvent jouer librement ou participer à une activité préparée :

- jeux de société : loto, memory, pippo, pâte à modeler…
- activité manuelle : tableau de coquillages, portes clés (plastique fou)…
- activité sportive : béret, balle aux prisonniers, balle américaine, parcours relais…

Pause méridienne du Midi :

Encadrement : Agent Territorial Spécialisé des Ecoles Maternelles (ATSEM), Animateur et Dame
de service.

Enfants : Maternelle : 53 à partir de 12 h (2 ATSEM, un Animateur et une Dame de service)
Orme Creux : 22 à partir de 12 h (un Animateur et une Dame de service)
Grande Rue : 39 à partir de 12 h 30 (2 Animateurs et 2 Dames de service)

Primaire : Règlement photos fait en concertation avec les Enfants et en adéquation avec l’Ecole
Maternelle.

20

21

N
o

s
 e

n
fa

n
ts

TAP en Maternelle : Thème de l’année : « Les Fêtes et les Saisons »

Quatre groupes ont été composés (2 ATSEM, 2 animatrices)
« les Cocos lapins » : petite section, 14 Enfants
« les Chouettes » : petite et moyenne section, 13 Enfants
« les Schtroumfs » : moyenne et grande section, 13 Enfants
« les Etoiles » : grande section, 13 Enfants.

Diverses activités sont proposées : coloriages, chants, jeux libres, parcours de motricité, jeux
extérieurs, jeux de société, lecture, activités manuelles, danse, gym, projet jardin…

TAP en Primaire : Thème de l’année : « Les Fêtes et les Saisons » et « Découverte de jeux
sportifs »

Orme Creux : 25 Enfants en 2 groupes (2 Animateurs)
Grande Rue : 42 Enfants en 3 groupes (3 animateurs).

La première semaine, nous avons discuté des « Règles de vie » et fait un grand jeu commun, pour
ensuite, proposer deux ou trois formules en fonction des Ecoles, permettant ainsi aux Enfants de
s’inscrire en fonction des activités qu’ils désiraient pratiquer.

N
o

s
 e

n
fa

n
ts

C’est une moyenne d’environ 16 enfants, âgés de 3 à 10
ans, qui, les mercredis après-midi, ont participé aux
activités d’ Accueil-Loisirs.

Les enfants sont pris en charge de 13 h à 18 h. L’après-
midi débute par un repas froid (livré par la même société
de restauration qui fournit le restaurant scolaire), puis
après cette collation, nous essayons de faire un
temps calme, permettant ainsi, à ceux qui le
désirent (essentiellement les maternelles),
d'effectuer une petite sieste ; nous proposons
ensuite des activités manuelles, jeux intérieurs ou
extérieurs, selon les saisons. Vers 16 h 30 c'est le
goûter puis, l’heure des Papas et des Mamans
arrive (entre 17 h et 18 h).

Cet hiver nous avons reproduit les Jeux
Olympiques, avec une course de raquettes
(individuelle ou à deux) et du slalom à ski. Le 1er
juillet, la journée la plus chaude, nous sommes
allés au terrain de jeux en vélo à travers champs,
ceci après avoir passé le permis de vélo…

Les activités sont organisées par Christine et
Sandrine en collaboration avec les enfants et parents, très
contents de bénéficier d’une telle structure.

Accueil-Loisirs est gérée par une Association de Parents
d’Elèves, sur nos deux Communes (Bricy et Boulay-les-
Barres). Les Membres du Bureau sont heureux de
constater que de nouveaux parents se sont investis et ont
ainsi permis à cette structure de perdurer.

Afin d'avoir la possibilité de bénéficier des services,
l'adhésion à l’Association (20 € annuel) est nécessaire. Le
coût du mercredi après-midi est de 10 € (repas et goûter
compris). L'année 2016 verra une probable augmentation.

Cette année a vu une vingtaine de Familles adhérentes,
pour un service rendu auprès d’une trentaine d’enfants.

Accueil Loisirs
du mercredi

 après-midi

Contact : Christine DUMERY : 07.82.88.01.02
Association : accueil.mercredi@gmail.com
Site : http://www.bricy.fr/ (section «vos enfants»)

Les Membres de l’Association et l’Equipe d’animation
 vous souhaitent une Bonne Année 2016.

22

mailto:accueil.mercredi@gmail.com
http://www.bricy.fr/

23

N
o

s
 e

n
fa

n
ts

Le Relais d’Assistantes Maternelles a été créé le 1er février 2014 par la Communauté de
Communes. Ses bureaux sont situés à Sougy.

Ses principales missions sont :

- Informer les parents et les professionnels de l’accueil individuel (recenser l’offre et la demande),
- Délivrer une information générale aux parents,
- Apporter un conseil adapté aux parents et assistantes maternelles,
- Offrir un cadre de rencontres et d’échanges des pratiques professionnelles,
- Préparer des ateliers (jeux, activités)
- Prévenir et régler les conflits : médiations entre parents et assistantes maternelles.

En 2014, le RAM a offert chaque semaine quatre matinées de temps collectif (hors vacances scolaires)
sur 10 communes du territoire en itinérance. Depuis le 1er octobre, il intervient sur la commune de
Bricy, à la Salle des Fêtes, les 2e et 4e jeudis de chaque mois.

Durant l’année des manifestations sont proposées aux assistantes maternelles de l’ensemble du
territoire, aux enfants accueillis et aux familles.

Pour 2015 :

 Janvier : Galette à Saint-Sigismond.

 Février : Chandeleur à Chevilly, Coinces, Sougy et Cercottes : Kamishibai : Clowny au pays du
Carnaval, avec dégustation de crêpes maison.

 Septembre : pour clore le thème de la semaine du goût, spectacle par la ‘’Compagnie des Souris
qui dansent‘’ à Bricy.

17 et 20 Novembre : Fête des assistantes maternelles à Tournoisis et Cercottes ; contes et
Kamishibai, sous un air d’accordéon.

14 au 18 Décembre : Conte de Noël dans un théâtre d’ombres chinoises à Chevilly, Coinces,
Gidy et Cercottes.

LE RAM (Relais d’Assistantes Maternelles)

RAM

Communauté de Communes Beauce Loiretaine
290 grande rue
45410 SOUGY

02 34 32 86 58 ram.ccbl@gmail.com

Permanences

Lundi et Mardi : 13 h 30 / 17 h 30

Mercredi : 9 h / 12 h et 13 h 30 / 16 h 30
Jeudi : 13 h 30 / 17 h

mailto:ram.ccbl@gmail.com

N
o

s
 e

n
fa

n
ts

24

ASLBB - Association Sportive et Loisirs Bricy - Boulay les Barres

Le Comité USEP de Bricy a changé de nom et s'appelle désormais ASLBB.

L'activité principale de l'Association est d'organiser des activités multisports pour les
enfants pendant les vacances d'automne, de printemps et d'été, en coordination avec les
animateurs de l'UFOLEP du Loiret.

Pour que l'Association perdure, n'hésitez pas à inscrire vos enfants ; nous comptons sur
vous.

L'Association remercie le Syndicat Intercommunal Scolaire, pour ses aides matérielles et
financières, ainsi que les employés communaux, pour leurs disponibilités.

Contacts :

Delphine LEFAY (06 61 40 63 55 mail : guiome45@hotmail.fr)
Aline VOSSOT (06 06 48 71 13 mail : vossot.aline@neuf.fr)

Bibliothèque Ecole Maternelle ’’Le Petit Poucet’’.

La Bibliothèque de l’Ecole Maternelle est ouverte à Tout Public, un jeudi
soir sur deux de 16 h 30 à 18 h 00 pendant les périodes scolaires.
Le planning d’ouverture est affiché à l’Ecole.
Prêt gratuit de livres.

N’hésitez pas à venir la découvrir en famille !

Animations Noël

 Services pour les

enfants ….

CLAUDE ARNOULT
Maître d’œuvre - Expert

CAEX.ARC@gmail.com
7, clos du Moulin Brûlé 45140 Boulay les Barres

02.38.75.37.36 ~ # 06.85.21.93.63
Numéro de siret : 51923370400013 code APE : 7022Z

 ~ Programme d’opération, projet
 ~ Suivi, coordination de travaux
 ~ Elaboration de dossier de permis de construire
 ~ Aide au choix technique de construction
 ~ Analyse et réalisation de descriptifs TCE
 ~ Analyse d’offres et de devis
 ~ Suivi comptable des opérations
 ~ Calcul d’actualisation et révision
 ~ Expertises et suivi d’expertises

Les Commerçants et

Artisans nous
accordent leur

confiance. En cas de
nécessité merci de leur

faire appel .

25

26

V
ie

 a
s

s
o

c
ia

ti
v

e

Les Sapeurs Pompiers
de BOULAY-BRICY-COINCES

Activités 2015 (31 octobre 2014 - 1er novembre 2015) :

Pendant cette période 59 interventions ont été nécessaires, réparties comme suit :

17 accidents de la circulation
27 malades ou blessés (domicile - lieux publics)
 6 feux de plein air
 1 feu de bâtiment
 6 feux de chaumes
 1 feu divers
 1 feu de forêt
 2 renforts sur le secteur de Montargis pour des feux de chaumes.

Composition de l’Effectif actuel (16 Sapeurs Pompiers) :

Capitaine Pascal COUTANT (Chef de Centre)
Adjudant Eric CHAU (Adjoint au Chef de Centre)
Adjudant-Chef Frédéric PELLE
Sergent-Chef Marc BLONDEAU
Sergent Patrice MACKOWIAK
Caporal-Chef Patrick MARSEILLE
Caporal-Chef J.-Michel RONCERAY
Caporal-Chef Alain JAMAIN
Caporal-Chef Thierry GODIN
Caporal-Chef Philippe BECHARD
Caporal-Chef Patrice BEPOIX
Caporal David GAY
Sapeur Adrien RAIMBERT
Sapeur Tiphaine ROUAULT
Sapeur Camille BEPOIX
Sapeur Julien LE GALL.

Départs en 2015 :

Sapeur Sophie ROCHOY
Sapeur Charlie BARBREAU.

Nominations au Grade de 1re Classe :

Sapeurs Camille BEPOIX et Julien LE GALL.

Participation des Sapeurs Pompiers aux Cérémonies du 8 mai et du 11 novembre 2015.

En Septembre 2016 aura lieu une « Journée Portes Ouvertes » au Centre de Secours
lors de la Fête du Sport à Boulay-les-Barres.

Remplacement (par le Service Départemental d’ Incendie et de Secours du Loiret)
de la VL Renault Clio par une VL de type Kangoo.

Depuis 2009, les destructions d’Insectes (Guêpes, Frelons) sont effectuées
par des Sociétés privées:
Voir pages jaunes de l’Annuaire à la rubrique : Désinfection-Désinsectisation-Dératisation.

Formation AFPS (Attestation Formation Premiers Secours) :

Contact : Capitaine Pascal COUTANT (02-38-75-45-72)

Pour toute intervention composer le 18 ou 1e 112 sur un portable

V
ie

 a
s

s
o

c
ia

ti
ti

v
e

28

V
ie

 a
s

s
o

c
ia

ti
v

e

Actualités

L’année 2015 nous a donné l'occasion de célébrer le mariage
de Valérie LESOURD et Guillaume POCHON.

Guillaume a été volontaire dans notre Centre de 1999 à
2010, puis a ensuite intégré le Centre de Secours de
Beaugency.

Guillaume et Valérie viennent tous les ans nous prêter main
forte pour l'organisation de notre Vide-Grenier, qui manque
toujours de bras (particulièrement cette année).

Nous leur souhaitons une vie pleine d’amour et de bonheur.

Une journée champêtre à la Ferme a été organisée, avec au
programme, un petit concours de pêche suivi d'un excellent
cochon de lait à la broche ; après-midi détente avec
pétanque et jeux de quilles.

Départs de l’Amicale en 2015 :

 Sapeur BARBRAUD Charlie

 Sapeur ROCHOY Sophie

 Sapeur ROUAULT Tiphaine

 Manifestations 2016

à venir :

16 et 17 janvier

Concours de Chaloupée à Coinces

Dimanche 22 mai

11e Vide-Grenier
et Bourse d’échange auto-moto

à Bricy.
Exposition d'anciens véhicules de

Pompiers.
Réservation en ligne

Samedi 8 octobre

Dîner dansant à Boulay-les-Barres
Réservation en ligne

 Composition du Bureau :

Président : MARSEILLE Patrick

Trésorier : CHAU Eric

Secrétaire : BEPOIX Patrice

Membres : COUTANT Pascal

 BLONDEAU Marc

 LE GALL Julien

 BEPOIX Camille

 GAY David

 GODIN Thierry

 RONCERAY J.-Michel

http://www.amicale-sp.com

contact@amicale-sp.com

 : 02.38.75.20.03

http://www.amicale-sp.com/
mailto:contact@amicale-sp.com

29

V
ie

a

s
s

o
c

ia
ti

v
e

Anciens Combattants et OPEX
de BOULAY-LES-BARRES

19 février

Assemblée Générale de l’Association avec les
adhérents en compagnie de leurs épouses.

Lecture des comptes et projet d’ouverture d’une
Association, puis, l’après-midi, petit encas et jeux de
cartes.

8 mai

Au Monument aux Morts, lecture des messages par
Océane et Marine en présence des CATM, du Porte-
drapeau, des Représentants de l’Armée de l’Air et de
Terre, puis procession au Cimetière avec la Fanfare, les
Pompiers et la Population.

La Chorale a chanté « La Marseillaise » et « L’hymne Européen ».

21 mai

Notre Maire, Nicole PINSARD, nous a quittés. Son
décès a suscité une grande émotion au sein de
l’Association, notamment pour celles et ceux ayant
travaillé avec elle.

7 août

Sur la place Louis-MARTEAU s’est tenue la Prise
d’Armes pour la présentation au Drapeau de la
Promotion de réservistes « Nicole-PINSARD ». Vingt-
quatre jeunes ont terminé leur formation. A l’issue de la
Cérémonie, ils ont reçu leur insigne en présence des
Familles et des Autorités.

Pascale MINIERE (Maire) et le Colonel RICHY (Base
Aérienne 123) ont passé les Troupes en revue.

24 septembre

Quelques adhérents, ainsi que leurs épouses, se joignent aux CATM de PATAY pour effectuer
la visite du Musée de la Base Aérienne 279 de Châteaudun.

11 novembre

A 9 h 30, devant la Mairie, rassemblement des CATM et des
Pompiers accompagnés de la Fanfare ; sur la place Louis-
MARTEAU, devant le Monument aux Morts, dépôt de gerbes,
discours lus par Louane et Océane puis « Marseillaise » exécutée
par la Chorale et la Fanfare. Défilé jusqu’au Cimetière où les
enfants ont déposé un bouquet sur les tombes des Anciens
Combattants et Prisonniers de Guerre de la Commune. Merci à
celles et ceux qui ont répondu favorablement à la collecte des
Bleuets de France.

5 décembre

A PATAY, les Communes du Canton ont participé, avec les Drapeaux, à la Commémoration de
la fin de la Guerre d’Algérie et au Souvenir des Disparus ; Défilé en musique et Cérémonie au
Cimetière avec un hommage rendu à Claude-LE PECHOUR, tué en Algérie le 10 août 1958, à
l’âge de 20 ans.

V
ie

 a
s

s
o

c
ia

ti
ti

v
e

30

V
ie

 a
s

s
o

c
ia

ti
v

e

Complexe sportif : Le Gideum 45520 GIDY

District du LOIRET
Ligue du CENTRE

Toutes les équipes (hormis le futsal) jouent une partie de la saison à GIDY et une autre partie
à BOULAY-BRICY (de septembre à décembre et de janvier à juin).

Equipes engagées pour la saison 2015/2016 :

U 7 : 2 équipes engagées sur les plateaux le samedi après-midi (1re partie Gidy, 2e Boulay/Bricy)
U 9 : 2 équipes engagées pour des matches le samedi matin (1

re partie Gidy, 2e Boulay/Bricy)
U11 : 1 équipe pour des matches le samedi après-midi (1re partie Gidy, 2e Boulay/Bricy)
U13 : 1 équipe pour des matches le samedi après-midi (1re partie Boulay/Bricy, 2e Gidy)
U15 : 1 équipe pour des matches le samedi après-midi (1re partie Boulay/Bricy, 2e Gidy)
Seniors : 2 équipes pour des matches le dimanche après-midi (1re partie Boulay/Bricy, 2e Gidy)
Futsal : 1 équipe pour des matches en semaine (Gideum)
Loisirs : 1 équipe pour des matches le vendredi soir (1

re partie Boulay/Bricy, 2e Gidy).

Membres et Dirigeants du Club :

Pour toutes informations sur la vie du Club, contacter :

Laurent CROSNIER (02-38-61/45-23) ou Marie-Pierre AUMOND (02-38-80-13-04) (06-13-18-19-14)

Le mot du Président

Les montées en 3e division pour l'Equipe 1 et 4e division pour l'Equipe 2 sont les objectifs seniors de cette
saison ; Pour les jeunes, avoir au moins une équipe par catégorie serait une excellente chose (malgré une
saison un peu difficile).

Grâce à la FFF, au Conseil Général et aux Mairies, un minibus est à notre disposition et nous donne la
possibilité de nous déplacer en toute convivialité et à moindre coût.

http://fcbbg45.footeo.com/ : N’hésitez pas à consulter le Site afin d’y suivre notre quotidien.

Je présente à tous les Joueurs ainsi qu’aux Familles tous mes Vœux pour l’année 2016 .

Football Club - BOULAY-BRICY-GIDY

 Animateurs U9 : DERWEY Jérôme, BEAUJOUAN
 Romain, ESCH Romain
 Animateur U11 : CROSNIER Flavien
 Animateurs U13 : VAILLANT Thierry, BERTHEAU
 David
 Animateurs U15 : ESCH Matthias, CHIPOT Bruno
 Seniors : AUMOND Thierry, PERIN Thomas
 Seniors Futsal : JOLY Sylvain, GIRARD Frédéric
 Animateurs Loisirs : LEMARCHAND Franck, POITOU
 Johan

 Président : CROSNIER Laurent
 Vice-Président : BECHARD Quentin
 Secrétaire : AUMOND Marie-Pierre
 Secrétaire Adjointe : BONTEMPS Adeline
 Trésorier : ROBILLARD Kevin
 Trésorière Adjointe : ROBILLARD Laetitia
 Animateurs U7 : LOPEZ Romain,
 PEAUGER Dylan

http://fcbbg45.footeo.com/

V
ie

a

s
s

o
c

ia
ti

v
e

Suite aux attentats du 13 novembre, « La Nuit des Arts Martiaux et Sports de Combat »
(prévue le lendemain à Ormes) a été annulée.

Le Club s’est associé à la peine des Familles durement touchées.

Le Pe
tit m

ot de
 Fide

l

L e n o m b r e d e 3 0

participants par cours à

Boulay (110 à Ormes)

dénote une bonne santé du

Club. Le tar if reste

inchangé : 1€ le cours pour

les Boulaysiens et Bricéens ;

l'Activité comprend 45 mn de

remise en forme. Le Club est

présent à Boulay (Salle des

Fêtes) depuis octobre 2003

(janvier 2009 à Ormes).

Vincent (Boulay) très vigilant

Petit break pause photo

Elodie (Bricy) en pleine action

 Club de Kick Boxing

 “ASCPPDA”

Le Club vous souhaite une excellente Année 2016
31

32

V
ie

 a
s

s
o

c
ia

ti
v

e

 Tennis Club de Boulay « TCB »
En fin d’année, des travaux de réfection du court ont été réalisés à l’initiative de
la Mairie, permettant ainsi d’offrir à nos Adhérents un cadre agréable appréciable
pour la pratique de ce sport. Le TCB remercie chaleureusement le Conseil
Municipal, qui, en ces temps financiers difficiles, a fait le choix d’investir, nous
encourageant ainsi à continuer de proposer cette activité sportive aux
Boulaysiens.

Au printemps :

Les cours assurés par Grégory ont été très appréciés par nos Adhérents jeunes et adultes. Trois rendez-
vous par semaine ont été organisés ; un pour les Enfants le samedi matin et deux pour les Adultes en
soirée. Grégory ayant été muté nous sommes à la recherche d’un nouveau Professeur.

Activités proposées à nos 41 Familles adhérentes au cours de l’année :

Janvier :

Notre Loto a, comme chaque année, connu une belle fréquentation et s’est déroulé à la Salle des Fêtes le
18 janvier 2015. De nombreux et jolis lots, très variés, ont été gagnés par les plus chanceux de nos
Participants. Le volet animation de cette manifestation a été assuré avec brio par notre sympathique
Rémi que l’on remercie.

Mai :

Notre « Sortie Roland-Garros » a été organisée le 30 mai 2015. Les passionnés se sont retrouvés pour
cette journée parisienne et ont suivi les matches se jouant sur les courts annexes. Sous un beau soleil et
entre deux matches, une visite du Site a permis d’agrémenter cette journée.

Vous jouez

comme ça à

BOULAY ?

33

V
ie

a

s
s

o
c

ia
ti

v
e

Juin :

Les 8 Finales de notre Tournoi ont eu lieu les 26 et 27 juin ; A leurs termes, les Vainqueurs, ainsi que
tous les Participants, ont vu leurs efforts récompensés par des lots bien mérités. Un Repas et une
Soirée Dansante (animée par notre DJ Arnaud), ont conclu nos festivités. Un grand merci à tous les
Participants qui, par leur participation, nous permettent de continuer d’organiser cette manifestation
sportive.

Nous vous attendons nombreux
sur un court tout neuf.
Venez et profitez !!!
 .

Une pensée pour Nicole PINSARD, notre Présidente d’Honneur, et Dominique PELLÉ, ancien
Membre du Bureau, qui nous ont quittés dans l’année.

Les Membres du Bureau vous présentent
leurs meilleurs Voeux pour l’Année 2016

Les gars
 Les filles

Dates à retenir en 2016 :

A.G. : 8 janvier
Loto : 17 janvier
Sortie Roland-Garros : mai (date à déterminer)
Tournoi : 24/25 juin.

34

V
ie

 a
s

s
o

c
ia

ti
v

e

 CLUB du BEL AUTOMNE

Activités de l’année

8 Janvier 2015 :
Traditionnelle « Galette des Rois ».

15 février :
Repas annuel du CCAS, préparé par le
Traiteur ROUSSEAU. Accueil et Service
par la nouvelle Municipalité dont les Ad-
joints ont félicité et honoré nos deux
Doyens :

« Raymonde et Abel ».

4 mars :
Belle Journée à la Base Aérienne 123 où
44 Adhérents ont visité les récentes
installations ; découverte du nouveau
fleuron de l’Armée de l’Air, l’avion de
transport « A 400M », puis du tout neuf
bâtiment des hélicoptères bleus de la
Gendarmerie Nationale. Après une pause
Déjeuner au Mess, poursuite de la visite
avec une halte au Musée de l’Air et, en fin
d'après-midi, retour par le car jusqu'à la
Place de la Commune.

28 février :
Repas chez «MIMI» avec au Menu
Croustade de poisson et rôti de veau.
50 personnes étaient présentes.

10 avril :
Soirée Cabaret chez « Madame Sans
Gêne » près de Vendôme ; Après un
Dîner aux Chandelles, spectacle de
transformistes faisant voyager les
spectateurs autour du monde.

18/19 avril :
Très beau succès du Concours de
Chaloupée avec 188 joueurs.

20 mai :
Concours de 17 avec 56 participants.

17 juin :
Soirée Grillades avec la présence de
41 personnes.

Le Bureau :

Présidente : Jeanne-Marie CHAU (Tél : 02-38-75-33-27)

Vice-Président : Guy BRETON

Secrétaire : Chantal CHARTIER

Trésorière : Sylviane TOUCHARD

Membres : Pierrette ROUSSELLE, Marie-Lou LARIGAUDRIE, Amélie BRETON
 Janick DELALOY, Maurice PIEDALLU.

35

V
ie

a

s
s

o
c

ia
ti

v
e

6 septembre :
Loto annuel

19 septembre :
Le Club a participé à la « Fête du Sport » en
organisant un concours de pétanque ayant
rassemblé 20 boulistes.

26 septembre :
A Gidy, Tournoi de Pétanque, très amical,
entre les 2 Clubs. 24 participants dont
14 Boulaysiens ; Brillante victoire de notre
champion Roger.

3 octobre :
Concours de Belote avec 80 participants.

5 novembre :
Francine ROUSSEAU, infirmière, nous a
proposé la Vaccination anti grippale à la Salle
des Fêtes. Dans une excellente ambiance,
18 patients ont répondu à cette invitation.

19 novembre :
Assemblée Générale.

17 décembre :
Repas de Noël.

Félicitations et encouragements à nos Adhérents ayant intégré la Chorale de Boulay afin de partici-
per aux Cérémonies commémoratives des 8 mai et 11 novembre, ainsi qu’à la Fête de la Musique.

Tristesse pour la perte de nos amis :

Nicole PINSARD, Paul LAMY, Paulette MARTEAU et Mireille LAMY.

Dates 2016 à retenir :

16/17 avril : Chaloupée - 4 septembre : Loto - 1er octobre : Belote.

36

V
ie

 a
s

s
o

c
ia

ti
v

e

Faire plaisir en se faisant plaisir… C’est ce que la Fanfare de Boulay-les-Barres aime faire, avec
un répertoire de plus en plus varié et en animant diverses manifestations sur nos trois
Communes, Boulay, Bricy, Coinces.

 La Fanfare de Boulay

Nous avons une chaleureuse pensée pour Nicole qui nous
a quittés cette année. Elle était une passionnée de
Culture Musicale et l’avait impulsée à notre Commune,
par la Musique et le Chant.
Nous ferons tout pour continuer d’animer BOULAY
musicalement.

 28 mars : Carnaval de l’Ecole Maternelle
 8 mai : Commémorations à BOULAY-BRICY-COINCES
 13 juin : Kermesse de l’Ecole Maternelle
 13 juillet : Retraite aux Flambeaux à BOULAY
 12 septembre : Messe des Croix de moisson en l’Eglise de BOULAY
 11 novembre : Commémorations à BOULAY-BRICY-COINCES
 14 novembre: Messe de Sainte-Cécile en, l’Eglise de BOULAY
 5 décembre : Fête de Noël à BRICY

Julien et Aurélien : depuis 20 ans dans la Fanfare...

Nous répétons chaque 1er mardi du mois, à la Salle des Fêtes de BOULAY

Nous remercions vivement nos Amis musiciens de GIDY et PATAY pour l’aide précieuse qu’ils nous apportent.

37

V
ie

 a
s

s
o

c
ia

ti
v

e

Bureau de l’Amicale : Présidente : Pascale MINIERE Vice-Président : Aurélien PINSARD
 Secrétaire : Yolaine LEDOUX Trésorier : Gilles FUHRER

 DIRECTION MUSICALE : Julien PINSARD

 Vous êtes musiciens ?

Venez partager notre passion !

 28 mars : Carnaval de l’Ecole Maternelle
 8 mai : Commémorations à BOULAY-BRICY-COINCES
 13 juin : Kermesse de l’Ecole Maternelle
 13 juillet : Retraite aux Flambeaux à BOULAY
 12 septembre : Messe des Croix de moisson en l’Eglise de BOULAY
 11 novembre : Commémorations à BOULAY-BRICY-COINCES
 14 novembre: Messe de Sainte-Cécile en, l’Eglise de BOULAY
 5 décembre : Fête de Noël à BRICY

La FANFARE de BOULAY
vous souhaite une Bonne

et Heureuse ANNEE MUSICALE
2016

38

V
ie

 a
s

s
o

c
ia

ti
v

e

Les amis de l’Orgue

Le Journal 2015 (13e édition) nous fait découvrir une année innovante et riche en
événements divers avec, notamment, le Festival des Orgues en Pays Loire
Beauce (11/25 avril) où 6 orgues ont été joués par des Organistes valeureux et
passionnés.

14 mars - A COINCES, Assemblée Générale sous la Présidence de M. Lucien
HERVE (Maire) accompagné de nombreuses Personnalités et Amis de l’Orgue.

19 avril - Au Festival des Orgues en Pays Loire Beauce,
Hélène OBADIA (Soprano) et Philippe LEFEBVRE (Organiste titulaire de N.D. de
Paris) ont présenté un

magnifique récital et conquis le Public par leurs prestigieuses
interprétations.

Ils sont également venus rendre hommage aux Membres
de leurs Familles tombés en Beauce au cours du dernier conflit
mondial.

21 mai - En présence de Conseillers et d’Amis de l’Orgue, Douglas
MILLER (Professeur de Français à WICHITA) est venu fleurir le
Mémorial ; un moment de recueillement et de souvenirs.

20 juillet - M. Eric STRASBERG, (neveu du Lt BLACHER, copilote
du B26 tombé à COINCES le 8-10-1944), effectue avec son Epouse
une courte visite en Beauce.

28 juin - Sortie pédagogique : Emma POMMIER (Professeur
organiste) conduit 34 passionnés d'Orgues ; Organistes, Président
(e)s d'Association d'Orgues et Amateurs se sont retrouvés pour effectuer la visite des Grandes Orgues de Notre-
Dame de Paris. Pierre LEGUAY (Organiste titulaire) les a accueillis dans les lieux. Le

midi, une petite ballade en Bateau-mouche leur a permis d'admirer
les monuments parisiens ; un succulent déjeuner a été servi à
bord. L'après-midi, à MANTES LA JOLIE, visite de la Cathédrale et
son Orgue de Chœur (créé par Bernard COGEZ), ainsi que de
l’Orgue MERKLIN (18e s.).

Grands remerciements à Emma pour cette sortie dont nous
garderons un excellent souvenir.

6/10 juillet - En l’Eglise de St-PERAVY, le Stage d’Orgue sous la
Direction d’Olivier SALANDINI (Professeur), a réuni une dizaine
d’élèves, venus approfondir un travail sur l’accompagnement
liturgique.

10 juillet - Audition (à la fin du stage) d’Elèves passionnés par
une année de formation ; ces Stagiaires ont ainsi pu nous offrir le
fruit de leur travail.

17 septembre - Début des cours de l’Ecole
Intercommunale d’Orgue ; accueil de 7 Elèves
conduits par Olivier SALANDINI (Organiste titulaire et
Professeur de Clavecin).

20 septembre - 14e Palette Musicale ; « La Musique
de Léonie » est une Association orléanaise proposant
des activités musicales aux mélomanes de tous âges
autour de la Musique de Julien JOUBERT ; issu de
cette Association, l’ensemble vocal « La bonne
Chanson », à l’invitation des Amis de l’Orgue, s’est
produit en l’Eglise de St-PERAVY sous la Direction de
Marie-Noëlle MAERTEN et avec l’Organiste Florence
BLATIER.

En cette Journée du Patrimoine les Visiteurs ont eu
l’occasion de découvrir l’Eglise et son Orgue PESCE.

39

V
ie

 a
s

s
o

c
ia

ti
v

e

11 octobre - Concert en Hommage à Pierre-Alain BIGET en compagnie de Marie FAUCQUEUR (Orgue) et
Philippe DOURNEAU (Flûte et Taragot).

6 décembre (16 h) - Concert de Noël ; Olivier SALANDINI (Orgue), Jérôme GERONDEAU (Trompette) et
Daphné CORREGAN (Soprano) ont interprété des œuvres dans l’esprit de Noël.

Madame Nicole PINSARD, Conseiller Général et Maire de BOULAY-LES-BARRES, nous
a quittés.
Nicole a apporté son soutien à la construction de l’Orgue ; elle était fidèle et
bienveillante dans la programmation des activités de l’Association.
Nous la remercions pour sa disponibilité ; elle restera à jamais dans nos pensées.

L’Association des Amis de l’Orgue remercie très sincèrement les talentueux Musiciens et Artistes.

 La Présidente,
 Hélène KAFFES et son Equipe

CALENDRIER DES ACTIVITES 2016
Sur la Route du Blé en Pays Loire Beauce

Samedi 12 mars Salle Polyvalente de SAINT-PERAVY
 15 h 30 Assemblée Générale.

Dimanche 29 mai Eglise de SAINT-PERAVY : Hommage à Nicole PINSARD
 16 h 00 L’Orchestre « OPUS 45 » sous la Direction de Philippe GABEZ
 Avec Olivier SALANDINI (Orgue) et Daphné CORREGAN
 (Soprano), interprètera l’Ave Maria (création mondiale).

Du 23 au 25 juin Stage d’Orgue : Stage ouvert au Département et à la Région
 sous la Direction d’Olivier SALANDINI (Professeur).

Samedi 25 juin Eglise de SAINT-PERAVY
 18 h 00 Audition des Elèves de l’Ecole d’Orgue.

Lundi 27 juin Sortie pédagogique : Découverte des Orgues de la Cathédrale d’Auxerre et de
 l’Eglise de Saint Florentin
 .
Dimanche 18 septembre Eglise de SAINT-PERAVY
 16 h 00 15e Palette Musicale : Avec comme invité
 d’honneur « L’Ensemble la Rêveuse »
 formé de Florence BOLTON (Viole de Gambe), Benjamin
 PERROT (Théorbe) et Damien COLCOMB (Orgue) ; des œuvres
 de J.S. BACH sont au programme.

Dimanche 16 octobre Festival des Orgues en Pays Loire Beauce
 16 h 00 « Les Trompettes de Versailles »
 Stéphane VAILLANT/ Nicolas PARDO (Trompettes)
 Georges BESSONNET (Orgue).

Dimanche 4 décembre Eglise de SAINT-PERAVY
 16 h 00 Concert de Noël : « Ensemble Chœur d’Enfants ».

Les Personnes intéressées par les cours d’Orgue peuvent se faire connaître auprès de l’Association :
Tél. : 02-38-75-74-12 - http//orguestperavy.free.fr - helene.kaffes@wanadoo.fr

 Les Membres du Bureau et le Conseil d’Administration

vous souhaitent une belle Année 2016

40

V
ie

 a
s

s
o

c
ia

ti
v

e

ASSEMBLEE GENERALE du 16 janvier

Après lecture et commentaire du Bilan moral et financier, le BUREAU a été constitué :

 Président : Richard LOTTIN
 Trésoriers : Erik GITTON et David NEVEU
 Secrétaire : Cyrille LASSAUCE et Dominique LAMY
 Intendants : Samuel TOUCHARD, Romuald LENNEC
 Membres : Yamina BRISSARD, Marie-Sylvaine CHENUAU, Sébastien FAVEREAU

SOIREE DANSANTE du 14 mars

Une centaine de personnes a assisté à la
«Soirée CREOLE» animée par Quentin.

FETE de la MUSIQUE du 19 juin

Baignée par la douce chaleur de juin, l’édition 2015 de la Fête de la Musique a confirmé un succès
populaire et familial dépassant largement les limites de la Commune. Les différentes prestations
offertes par les écoliers, les chanteurs de BOULAY, Guillaume et sa cornemuse ainsi que la
Fanfare ont largement recueillis les suffrages du public avant que le groupe THE BLUES FACTORY
ne prenne le relai pour inviter à la danse.
C’est à l’occasion de cette manifestation que Chloé GUILLON et Blaise MINIERE sont venus
rejoindre les rangs du Comité des Fêtes et lui ont fait honneur en tenant parfaitement leurs postes.
Et cette année encore, le bar comme la restauration ont connu leur heure d’affluence et ont été
agréablement dévalisés…

COMITÉ des FÊTES

39

V
ie

 a
s

s
o

c
ia

ti
v

e

BAL POPULAIRE du 13 juillet

Les années se suivent et heureusement
ne se ressemblent pas toujours. Ainsi en
2015, c’est en profitant des bienfaits
ensoleillés de juillet que la soirée a
commencé par le traditionnel apéritif offert
par la Commune.
Les ballons ont ensuite été lâchés par les
plus jeunes en emportant des espoirs
secrets de tour du monde.
A l’arrivée du crépuscule, la Fanfare
municipale a ouvert le cortège de la
retraite aux flambeaux dans les rues.
Le feu d’artifice offert par la Commune a
reçu les applaudissements mérités d’un public conquis par la beauté des enchaînements éclairants le
ciel boulaysien.
Vint ensuite, la partie dansante de la soirée grâce à l’animation remarquée d’Alexandre le DJ
d’HARMONY MUSIC 45.
Cette manifestation fut l’occasion de voir un nouveau jeune membre se joindre au Comité en la
personne de Clément DUPONT qui a pu apporter son aide tant en restauration qu’au bar.

FÊTE DU SPORT du 19 septembre

L’heure matinale et les conditions
climatiques n’ont pas empêché des
passionnés de marche et de course de se
lancer sur le circuit et de se retrouver lors
de la pause bien méritée.
Pendant ce temps, les Sapeurs-Pompiers
volontaires ouvraient la Caserne au public
pour faire connaître leurs activités et leurs
matériels tout en proposant aux plus
jeunes un parcours « Pompier » adapté.
Après l’effort, le Comité des Fêtes
proposait ses habituels services de
restauration.
La météo plus clémente de l’après-midi a
permis d’attirer un public de tous âges venus participer au concours de pétanque mais également
s’essayer au tennis, à la zumba, au football, ainsi qu’au parcours de gym sans oublier le mölkky et
assister à une démonstration de kick-boxing.
Et c’est sous un soleil radieux que cette édition 2015
de la Journée du sport s’est clôturée par un apéritif
offert par la Municipalité.

LOTO du 5 octobre
Le traditionnel loto d’octobre s’est déroulé le
dimanche à la Salle des Fêtes de Boulay.

Dates à retenir en 2016 :

Le Comité des Fêtes recrute de nouveaux
membres pour que les animations perdurent et que
de nouvelles activités puissent se mettre en place. Rendez-vous à l’Assemblée Générale à la Salle

des Fêtes de Boulay.

 - Vendredi 15 janvier : Assemblée Générale
 - Samedi 12 mars : Soirée dansante
 - Dimanche 3 avril : Loto ou Poker
 - Vendredi 17 juin : Fête de la Musique
 - Dimanche 2 octobre : Loto
 - Dimanche 30 octobre : Halloween. 41

42

In
fo

s
 P

ra
ti

q
u

e
s

ADMR

Elle propose :

 - Portage de Repas à Domicile.
 - Services à Domicile tels que le ménage, le repassage, les courses et les soins
infirmiers.
 Contact : Mme DOISNEAU (02.38.75.72.52).

 - Jamais seul avec FILIEN 24 h sur 24. Un médaillon qui se porte à votre cou. En cas de problème, vous
appuyez sur un bouton et vous êtes aussitôt en contact avec une Personne compétente.

 Tél. : 03.29.86.77.77 ou filien@filien.com

FAMILLES RURALES

Service de Maintien à Domicile de Personnes, retraitées ou non, ayant des
problèmes de santé et de garde à Domicile.

 Contact : Coordinatrice à la Mairie de Patay :
 Tél. : 02.38.80.81.29 ou 02.38.80.81.27.
 (Répondeur) Lundi - Mercredi - Vendredi (11 h 00 - 13 h 00).

MAISON de la JUSTICE

Avenue de la Bolière
 Centre Commercial 2002 - 1er Etage
 45100 ORLEANS

 Tél. : 02.38.69.01.22

Des permanences juridiques gratuites sont là pour vous aider et vous informer. Placée sous l’autorité du Ministère
de la Justice, cette Maison a pour mission de permettre à l’Institution Judiciaire d’être plus proche, plus accessible,
plus rapide et plus compréhensible ; (Protection Judiciaire de Jeunesse, Aide aux Victimes, Conflits, Droits de
l’Enfant, Litiges de voisinage, Aide et Assistance sur le Droit du Travail, Service Pénitentiaire d’Insertion et de
Probation...).

UTAS

Assistance Sociale du Secteur Ouest Orléanais :

 44, rue de Châteaudun 45130 MEUNG-sur-LOIRE
 Tél. : 02.38.46.57.57

BEAUCE VAL SERVICE

L’Association gère un Service Polyvalent d’Aide et de Soins à Domicile auprès des Personnes âgées et/ou
handicapées des Cantons d’Artenay, Meung-sur-Loire et Patay. Ce service assure une prise en charge
globale des besoins de la Personne en leur proposant les Services suivants :

 - Service de soins infirmiers à Domicile,
 - Service d’Aide et d’Accompagnement à Domicile,
 - Aide à la Vie quotidienne,
 - Portage de Repas,
 - Garde de jour et de nuit, Téléassistance,
 - Transport accompagné (véhicule aménagé pour Personnes âgées et/ou handicapées).

 Contact : Adresse : 4, rue du Docteur Pierre-Legris 45310 PATAY
 Tél. : 02.38.74.62.25
 Courriel : beauce-val-service@wanadoo.fr

Services d’Aide

mailto:beauce-val-service@wanadoo.fr

39

In
fo

s
 P

ra
ti

q
u

e
s

PROTECTION de l’ENFANCE

Mission du Conseil Général du Loiret. Vous connaissez un Enfant en danger ou en risque de danger ?
Agissez, composez le 119

DROGUE INFO SERVICE - Tél. : 0.800.23.13.13

SIDA INFO SERVICE - Tél. : 0.800.84.08.00

SPA URGENCES - Tél. : 02.38.83.97.31

COMITE NATIONAL de VIGILANCE contre

la MALTRAITANCE

des PERSONNES AGEES

Des situations, des comportements qui méritent une attention particulière.
Pour vous aider dans vos démarches :

 Tél. : 0.821.08.09.01

RESEAUX d’ECOUTE d’APPUI

et ACCOMPAGNEMENT des PARENTS

Ils s’adressent à tous les Parents et les aident dans leur rôle éducatif, lorsque ceux-ci rencontrent des
difficultés avec leurs Enfants.

 Pascale LETANG-DECRUCQ / Caf du Loiret

 Tél. : 02.38.51.50.43
 Fax. : 02.38.51.50.57
 Mail : pascale.letang-decrucq@caforleans.cnafmail.fr

ALLO, SERVICE PUBLIC

La première réponse à vos questions administratives : Tél. : 3939

Le CONCILIATEUR de JUSTICE

La Cour d’Appel d’ORLEANS a désigné un Conciliateur de Justice.

 Contact : Antoine VENNEKENS :

 Mairie de PATAY (1er jeudi de chaque mois, 9 h 00 - 12 h 00 et sur Rendez-Vous).

 Tél. : 02.38.80.81.02
Conciliateur : cette personne a pour mission de susciter le règlement amiable des conflits privés.

43

6

In
fo

s
 P

ra
ti

q
u

e
s

44

In
fo

s
 P

ra
ti

q
u

e
s

 LE CLIC ENTRAIDE-UNION

Le CLIC ou Centre Local d’Information et de Coordination est un lieu d’Accueil, d’Information, de Conseils et
d’Orientation.

Ces services sont gratuits et confidentiels.

Vous pouvez solliciter ce Service, si Vous-même ou un Membre de votre Famille se trouve dans la situation
suivante :

 - Personne âgée de plus de 60 ans ;

 - Personne handicapée de plus de 20 ans.

Vos questions peuvent concerner :

 - Le maintien à Domicile : les services d’Aide à Domicile, la téléassistance, le portage de Repas,
l’aménagement du logement… ;

 - Les structures d’hébergement temporaire ou permanent ;

 - L’Allocation Personnalisée pour l’Autonomie (APA), l’action sociale de vos Caisses de Retraite…;

 - Le dossier MDPH (Maison Départementale des Personnes Handicapées), pour une première demande
ou un renouvellement de prise en charge.

Le CLIC a également pour Mission, des actions de prévention, en Partenariat avec différentes institutions.

Au programme :

Le Café des Aidants : Ce moment vous est destiné si vous accompagnez un proche âgé ou en situation de
handicap, afin d’échanger sur votre quotidien avec des pairs. Cette séance à thème est animée par un
Psychologue et un Travailleur Social du CLIC .

Sur Rendez-Vous le 3e lundi de chaque mois à 14 h 30 au Centre Associatif et Culturel de CHAINGY.

L’Association CLIC ENTRAIDE-UNION, située au 8A rue du Dolmen à EPIEDS-en-BEAUCE
intervient sur les Cantons d’ARTENAY, MEUNG-sur-LOIRE et PATAY.

Tél : 02.38.74.62.40 - Mail : clic.entraideunion@gmail.com

L’Equipe :

 - Sandrine GUERIN (Responsable Coordinatrice),

 - Céline CHAUVET (Coordinatrice Adjointe),

 - Fabienne BAUDHUIN, (Secrétaire) est à votre disposition, pour répondre à vos questions ou pour vous
proposer une rencontre (dans ses Locaux ou à Domicile).

 POINT-POSTE

 Le Tout Va Bien

 Hôtel  - Bar - Tabac - Presse - Loto -
 Relais Poste - Dépôt de pain

 http://www.letoutvabien.fr

mailto:clic.entraideunion@gmail.com

Monoxyde de carbone :

comment prévenir les intoxications . . .

Le monoxyde de carbone est un gaz toxique.
En région Centre-Val de Loire, en 2013, 146 personnes ont
été intoxiquées dont 3 sont décédées. Les intoxications
domestiques dans l’habitat représentaient 85 % des cas.
Le monoxyde de carbone peut être émis par tous les
appareils à combustion (chaudière, chauffage d’appoint,
poêle, groupe électrogène, cheminée...).

Pour éviter les intoxications, des gestes simples existent :
- Avant l’hiver, faire impérativement entretenir les appareils de
chauffage et de production d’eau chaude à combustion par un
professionnel qualifié ;
- Faire ramoner les conduits d’évacuation des fumées par un
professionnel qualifié ;
- Ne jamais se chauffer avec des appareils non destinés à cet
usage (réchaud de camping, four, brasero, barbecue, cuisinière,
etc.) ;
- N’utiliser sous aucun prétexte un groupe électrogène dans un
lieu fermé (maison, cave, garage…) : ce dernier doit impérativement être placé à l’extérieur des
bâtiments ;
- Ne jamais utiliser de façon prolongée un chauffage d’appoint à combustion (poêle à pétrole, …) :
au bout de quelques heures, l’appareil risque de ne plus bien fonctionner et de dégager du
monoxyde de carbone ;
- Aérer quotidiennement l’habitation et ne jamais obstruer les grilles de ventilation, même par temps
froid.

En savoir plus : www.prevention-maison.frrevention-maison.fr
Institut National de Prévention et d’Éducation pour la Santé (INPES)

ATTENTION !

SPANC (Service Public d’Assainissement Non Collectif)
Les habitants de la Commune sont soumis à l'ensemble de la réglementation en vigueur en matière
d'assainissement non collectif figurant sur le règlement intérieur du SPANC qui a été établi par la
Communauté de Commune de la Beauce Loirétaine.

Une permanence est à votre disposition tous les mercredis afin de répondre à toutes vos
questions :

à Patay de 9h00 à 17h00

Téléphone : 02 38 78 94 16 ou 06 46 68 54 61

mail : spanc.beauce.loiretaine@gmail.com

45

In
fo

s
 P

ra
ti

q
u

e
s

6

In
fo

s
 P

ra
ti

q
u

e
s

46

In
fo

s
 P

ra
ti

q
u

e
s

 Vie collective

Halte aux bruits des tondeuses

Les travaux de bricolage ou de jardinage réalisés par les Particuliers à l’aide d’outils ou d’appareils susceptibles de
causer une gêne pour le Voisinage en raison de leur intensité sonore (tondeuses à gazon, tronçonneuses, perceuses,
raboteuses ou scies mécaniques, etc) ne peuvent être effectuer que :

 - Les jours ouvrés (8 h 30 - 12 h 00) et (14 h 30 - 19 h 30) ;

 - Le samedi (9 h 00 - 12 h 00) - (15 h 00 - 19 h 00) ;

 - Le dimanche et les jours fériés (10 h 00 - 12 h 00).

Brûlage des résidus de jardins

Suivant l’article 9 de l’Arrêté Préfectoral du 21 juin 2002, le brûlage à l’air libre des déchets est interdit.

Toutefois, le brûlage des déchets végétaux et résidus de jardins uniquement peut être toléré en fonction des
circonstances locales, c’est-à-dire qu’il ne doit entraîner aucune gêne pour le Voisinage, ni aucun risque pour la
Sécurité Publique.

Sécurité routière

Veiller à respecter les limitations de vitesse pour la protection de Toutes et Tous.

Neige et verglas

Chacun doit nettoyer le trottoir devant chez lui. Chaque Habitant est tenu d’enlever la neige tombée sur le trottoir au
droit de son habitation (cf. Code de la Voirie Routière) ; les Services Publics sont chargés de déneiger
les chaussées.

Pas de déjections canines sur les trottoirs,

ni sur tout autre Espace Public

L’article 99 du Règlement Sanitaire Départemental stipule que, sur la Voie Publique,

« Il est interdit de jeter, déposer ou d’abandonner des pelures, des épluchures ou résidus de fruits
et légumes et, d’une façon générale, tous débris ou détritus d’origine animale ou végétale susceptible
de la souiller en risquant de provoquer des chutes ».

Taille des haies – Une obligation

Les Habitants dont les haies ou arbres débordent sur le domaine public, sont tenus de les tailler afin qu’ils ne gênent
ni le passage, ni la sécurité des Piétons, ni la visibilité des Automobilistes.
Lorsqu’un arbre a une hauteur supérieure à 2 mètres, il ne doit pas être planté à moins de 2 mètres de la limite
séparant les deux propriétés voisines. Tous les autres arbres et arbustes dont la hauteur est inférieure ou égale à 2
mètres doivent être plantés à une distance supérieure ou égale à 0,50 mètre de la limite de la propriété.

« Le Chien de mon Voisin aboie nuit et jour »

Quels sont mes recours afin de retrouver ma tranquillité ?

Essayez de vous arranger à l’amiable avec votre Voisin. Si celui-ci refuse tout dialogue, adressez-lui d’abord un
courrier simple en décrivant les nuisances et en lui demandant qu’elles cessent au plus vite. En cas d’échec, envoyez
-lui une mise en demeure par lettre recommandée avec Accusé de Réception. Si vous êtes Locataire, faites-en part
au Propriétaire. Si vous n’obtenez pas satisfaction, en dernier recours avant d’entamer une Procédure Judiciaire,
contacter un Conciliateur.

In
fo

s
 P

ra
ti

q
u

e
s

47

In
fo

s
 P

ra
ti

q
u

e
s

.

Ordures ménagères :
La tendance à moins produire d’ordures ménagères se confirme d’année en année. Une tendance qui va dans
le sens du Grenelle. Effort à poursuivre...

Emballages, journaux, revues, magasines :
Le tri des emballages et des journaux stagne et reste proche de la moyenne nationale. Il reste une marge de
progrès pour atteindre l’objectif fixé par le Grenelle.

Verre :
Le résultat attendu n’est pas atteint malgré les efforts de communication et de sensibilisation. Pensez à jeter vos
bouteilles, pots et bocaux dans la colonne à verre située près du cimetière.

Déchetterie : Les tonnages en déchetteries continuent de grimper, notamment en déchets verts et gravats.

Dans le bac jaune = ATTENTION aux erreurs !

MARDI

À côté du Cimetière

À côté du Cimetière

 Horaires de la
 Déchetterie de PATAY

Lundi 9 h -12 h 14 h -17 h

Jeudi *9 h -12 h 13 h -17 h

Vendredi fermé 14 h -17 h

Samedi 9 h -12 h 14 h -17 h

* du 1er mai au 31 octobre

Le compostage

Afin de réduire la quantité
de déchets dans vos bacs
d’ordures ménagères,
pensez au compostage.
En plus vous obtiendrez
un engrais de qualité pour
vos potagers, jardinières…

Le SIRTOMRA aide à
l ’ a c q u i s i t i o n d ’ u n
composteur à hauteur de
30 € .

Renseignements :
02.38.91.58.95

Les tendances de tri au sein du SIRTOMRA

Pour en savoir plus:

Site internet : sirtomra.fr
Courrier:

SIRTOMRA
Mairie Annexe

45170 Neuville aux Bois

Email: sirtomra@wanadoo.fr

6

In
fo

s
 P

ra
ti

q
u

e
s

48

In
fo

s
 P

ra
ti

q
u

e
s

CULTE CATHOLIQUE

Offices : BOULAY, 2e samedi du mois (18 h 30) - BRICY, 4e samedi du mois (18 h 30).

Information pratiques :

Mariage : Contactez le Père AUGUSTIN puis rencontrez une Equipe d’accompagnement qui vous
invitera à une journée de réflexion. La personne responsable vous aidera ensuite à composer votre
Livret.

Baptême : Contactez le Père AUGUSTIN ; il vous guidera.

Décès : Les Pompes Funèbres et le Prêtre décident du jour et de l’heure de la Cérémonie ;
Dès que vous avez connaissance de ces informations, contactez le Père AUGUSTIN.
Les textes et chants pour le Livret seront ensuite préparés chez Mme Jeannette CHAU.

Contacts :

 Père AUGUSTIN : 02-38-80-10-68
 Mme Jeannette CHAU : 02-38-75-33-27.

CULTE PROTESTANT

Tél. : 02.37.32.16.33

CIMETIERE

Tarif des concessions :

Columbarium :

 Concession d’une case pour 20 ans : 500 €
 Concession d’une case pour 40 ans : 850 €

Tombes :

 Concession trentenaire : 50 €
 Concession cinquantenaire : 80 €
 Concession perpétuelle: 160 € + 25 € de droit d’enregistrement.

49

In
fo

s
 P

ra
ti

q
u

e
s

SALLE POLYVALENTE

Pour la location :

s’adresser au Secrétariat de Mairie - Tél. : 02.38.75.33.25

Une caution correspondant au double du prix de la location est demandée pour toute réservation.

Prestations Habitant de la Commune Hors Commune

Petite Salle + Cuisine
 1 journée 120 € 230 €

Salle complète
1 journée 220 € 350 €

Salle complète
2 jours 330 € 480 €

Salle complète
2 jours 1/2 350 € 520 €

Petite Salle
pour Vin d’Honneur 40 € 70 €

Salle complète
Pour Vin d’Honneur 60 € 100 €

Salle complète
Associations 50 €

Salle complète
pour Congrès, Réunions,

1/2 journée
 160 €

 Emplacements : Place de l’Eglise

 - « Le Boucher » : mercredi matin - 8 h 30 - 10 h 00 (Commandes au 06.81.29.44.67)

 - « Ariann Pizz » : jeudi soir - 17 h 00 - 21 h 00 (Commandes au 06.19.18.99.74)

 - « La Sandwicherie » : mardi - 17 h 00 - 21 h 00 - samedi matin : 9 h 00 - 13 h 00
 (Possibilité de commander des poulets cuits)

COMMERCES AMBULANTS

6

In
fo

s
 P

ra
ti

q
u

e
s

48

In
fo

s
 P

ra
ti

q
u

e
s

Bouchons, ça roule ...

Les différents types de Bouchons à collecter :

 : bouteille de lait, bouteille d’eau, soda, jus de fruits, œuf

surprise, ketchup, boîte de chewing-gum, bouchon de compote à boire,
ascenseur à pot de cornichons, etc.…

 : lessive en bouteille, assouplissant,
déodorant, liquide vaisselle, bouchon dentifrice, bouchon crème
cosmétique, bouchon de crayon feutre, bouchons synthétiques , etc...

Bouchons, ça roule…
est une Association qui permet de participer au financement de projets
auprès de Personnes à mobilité réduite et de soutenir des projets dans les
domaines du développement durable ainsi que du lien entre les
générations.

Lieux de collecte :
Les Ecoles : Maternelle et Elémentaires (sur chaque site).
Un container bleu est à la disposition de tous près du Cimetière.

Site internet : http://www.bcr45-handicap.org/

Recyclage des lunettes et radiographies

 Elles sont collectées par :

Mme Jeannette CHAU, 7 rue de Gidy, à BOULAY les BARRES

50

51

In
fo

s
 P

ra
ti

q
u

e
s

Lutte contre la chenille processionnaire du pin

Cycle biologique du ravageur :

Juillet : émergence des papillons, ponte et éclosion

Septembre : après l’éclosion, les chenilles forment un pré-nid

Novembre : formation de nids d’hiver

Avril : descente des chenilles en procession et enfouissement dans le sol

Dégâts et nuisances :

Aiguilles dévorées sur les variétés de pins sensibles, pins noirs, pins sylvestres, pins
maritimes, pins insignis …

Formation de nids blancs

Dépérissement des branches ou de l’arbre s’il y a défoliations successives

Risques sanitaires :

Les chenilles deviennent urticantes au troisième stade (octobre). Les poils microscopiques peuvent
causer des désagréments (démangeaisons, œdèmes, troubles oculaires, etc…). Très résistants, ils
peuvent rester actifs plusieurs années dans le sol et constituent un risque permanent.

 Moyens de lutte :

- Traitement aérien : L’homologation de ces produits pour la lutte contre la Chenille
processionnaire du pin garantit leur innocuité à l’égard de la santé humaine et de l’environnement
(animaux, cultures) dans des conditions normales d’application.

- Traitement terrestre (du 1er septembre au 30 novembre) chez les particuliers possédant
quelques arbres : pulvérisation depuis le sol de produits biologiques homologués .Privilégier les
traitements préventifs permet de réduire les risques d’infestations.

- Autres moyens de lutte à l’initiative des particuliers : échenillage manuel des arbres en hiver
et brûlage des nids.

En cas de troubles divers dus au contact du ravageur, il est conseillé de laver abondamment
à l’eau claire les parties du corps touchées. S’il s’agit de zones sensibles comme les yeux, il

est préférable de consulter un médecin.

6

In
fo

s
 P

ra
ti

q
u

e
s

52

In
fo

s
 P

ra
ti

q
u

e
s

Travaux Publics

Terrassements

Branchements Divers

 Restaurant

Route d’Orléans

45140 BOULAY les BARRES

Tél : 02.38.75.48.48

Les Commerçants
et Artisans nous
accordent leur

confiance. En cas
de nécessité merci
de leur faire appel .

In
fo

s
 P

ra
ti

q
u

e
s

53

Les conseils de « UFC Que choisir »
sur les Garanties Construction

et les Responsabilités du Constructeur

Vous êtes victimes de désordre après la réception des travaux dans votre logement ; vous
pouvez agir en actionnant des garanties à l’encontre des constructeurs.

Quelles sont les garanties après réception des travaux ?

Trois garanties existent :

- Garantie de parfait achèvement : durée 1 an. Le constructeur doit réparer toutes les
malfaçons survenues au cours de l’année qui suit la réception des travaux.

- Garantie biennale de bon fonctionnement : durée 2 ans. Le constructeur doit remplacer
tout équipement dont le fonctionnement n'est pas opérationnel au cours des 2 années qui
suivent la réception des travaux. C'est le cas, par exemple, des revêtements de sol collés ou
peintures.

- Garantie décennale : durée 10 ans. Le constructeur doit réparer les dommages touchant à la
structure même de la construction ou qui rendent le logement impropre à sa destination (par
exemple, défaut d'étanchéité) et qui surviennent au cours des 10 années qui suivent la réception
des travaux.

La particularité de cette garantie est que le constructeur doit obligatoirement joindre à son devis
un justificatif d'assurance décennale.

Quelles sont les actions possibles pour le consommateur ?
Il est possible pour le consommateur de saisir le tribunal compétent, si le constructeur ne répare
pas les dommages dans le délai prévu (1, 2 ou 10 ans). De plus, en cas de sinistre portant sur
des désordres décennaux, le consommateur peut agir également à l’encontre de l'assureur
 « décennal » de l'entrepreneur et ce, même en cas de liquidation de l'entreprise.
Mais pour obtenir une réparation rapide des dommages relevant de la garantie décennale, il est
recommandé au consommateur de contacter son propre assureur dans le cas où il a souscrit une
assurance construction individuelle (« dommages-ouvrages »).

A Orléans, les permanences ont lieu les mercredis, jeudis et vendredis de 14 h 30 à 18 h.

Des permanences téléphoniques sont assurées les mardis, mercredis, jeudis et vendredis de
14 h 30 à 18 h au 02 38 53 53 00.
Possibilités de prises de rendez-vous au 02 38 53 53 00 pendant les permanences
téléphoniques.

UFC-Que Choisir Orléans
39 rue St-Marceau – 45100 Orléans
Site : www.ufcquechoisir-orleans.org
e-mail : contact@orleans.ufcquechoisir.fr

http://www.ufcquechoisir-orleans.org/

6

In
fo

s
 P

ra
ti

q
u

e
s

54

U
n

 p
o

in
t

s
u

r
..

.
 La Communauté de Communes

de la Beauce Loirétaine

La CCBL a été créée le 26 décembre 2012 entre les Communes d’Artenay, Boulay-les-Barres,
Bricy, Bucy-le-Roi, Bucy-Saint-Liphard, Cercottes, Chevilly, Coinces, Gémigny, Gidy, Huêtre, La
Chapelle-Onzerain, Lion-en-Beauce, Patay, Rouvray-Sainte-Croix, Ruan, Saint-Péravy-la-
Colombe, Saint-Sigismond, Sougy, Tournoisis, Trinay, Villamblain et Villeneuve-sur-Conie.

La superficie est de 400 km2 et la population des 23 Communes représente 16137 habitants.
4 zones d’activités économiques sont implantées sur les Communes d’Artenay, Chevilly, Gidy et
Patay.

Les compétences de la
CCBL

Compétences obligatoires :
- aménagement de l’espace
communautaire (SCOT),

- développement économique.

Compétences optionnelles :
- protection et mise en valeur de
l’environnement (déchets),

- politique du logement et du cadre
de vie,

- création, aménagement et entretien
de la voirie,

- équipements culturels et sportifs et
équipements de l’enseignement
préélémentaire et élémentaire

- action sociale,
- assainissement (SPANC).

Compétences facultatives :
- actions culturelles et sportives.

Composition du Conseil

communautaire

Communes
Délégués
titulaires

Délégués
suppléants

Artenay
Boulay-les-Barres
Bricy
Bucy-le-Roi
Cercottes
Chevilly
Coinces
Gémigny
Gidy
Huêtre
La Chapelle-
Onzerain
Lion-en-Beauce
Patay
Rouvray-
Sainte-Croix
Ruan
Saint-Péravy-
la-Colombe
Saint-Sigismond
Tournoisis
Sougy
Trinay
Villamblain
Villeneuve-
sur-Conie

4
2
1
1
3
6
1
1
4
1
1

1
5
1

1
1

1
1
2
1
1
1

0
0
1
1
0
0
1
1
0
1
1

1
0
1

1
1

1
1
0
1
1
1

Président :
- Thierry BRACQUEMOND

4 Vice Présidents :
- Lucien HERVE
 Commission «Finance-Voirie»
- Hubert JOLLIET
 Commission «Service public
 d’Assainissement non collectif
 (SPANC) - Bâtiments»
- Isabelle ROZIER
 Commission «Action sociale,
 Cadre de vie et
 Communication»
- Pascal GUDIN
 Commission « Urbanisme -
 Développement économique »»

La CCBL est administrée par

un Conseil de Communauté
composé de membres délégués
des Conseils municipaux des
Communes : 42 titulaires et 16
suppléants. Les délégués
suppléants participent avec
voix délibérative au Conseil en
cas d’absence du délégué

titulaire. Les Communes qui
ont plusieurs titulaires n’ont

pas de suppléants.

55

U
n

 p
o

in
t

s
u

r
..

.

Les nouveaux Cantons

Ce qui a changé:

En 2015, les élections départementales ont remplacé les élections cantonales.
Les Conseillers Généraux élus en 2008 et en 2011 ont été remplacés en 2015 par les
Conseillers Départementaux.

L’Assemblée dirigeant le Département a pris le nom de Conseil Départemental (en remplacement du
Conseil Général).
Le mode d’ élection des Conseillers Départementaux a également changé:
Nous avons élu un binôme (une femme et un homme) de Conseillers Départementaux dans
chaque Canton.

Les Domaines de Compétences des Conseillers Départementaux:

Aide sociale et santé
Enseignement (Collèges)
Voirie départementale
Transports scolaires, routiers des voyageurs, handicapés
Patrimoine (musées, bibliothèques, archives)

Notre nouveau Canton:
Notre Canton s’appelle désormais le Canton de
Meung-sur-Loire (il regroupe les anciens Cantons de
Meung-sur-Loire, Patay et Artenay)
Nos deux Conseillers Départementaux sont :
Pauline MARTIN et Pascal GUDIN.

Pour en savoir plus : http://www.loiret.fr/canton-de-meung-sur-loire-5828.htm

Le Canton de Meung-sur-Loire regroupe 32 Communes :

6 Communes appartiennent à La Communauté de Communes du Val des Mauves :
Chaingy, Coulmiers, Huisseau-sur-Mauves, Le Bardon, Meung-sur-Loire, Saint-Ay.

23 Communes appartiennent à La Communauté de Communes de la Beauce Loirétaine :
Artenay, Boulay-les-Barres, Bricy, Bucy-le-Roi, Bucy-Saint-Liphard, Cercottes, Chevilly, Coinces,
Gémigny, Gidy, Huêtre , La Chapelle-Onzerain, Lion-en-Beauce, Patay, Rouvray-Sainte-Croix, Ruan,
Saint-Péravy-la-Colombe, Saint-Sigismond, Sougy, Tournoisis, Trinay, Villamblain, Villeneuve-sur-
Conie .

3 Communes appartiennent à La Communauté de Communes de la Beauce Oratorienne :
Charsonville, Épieds-en-Beauce, Rozières-en-Beauce.

Louis Marteau

1947 - 1951

Henri Dousset

1933- 1935

Emile Bracquemond

1921- 1933

Paul Romain Doussineau

1909- 1921

J.Baptiste Breton

1890- 1909

Narcisse Sagot

1869- 1890

Paul Sagot

1858-1869

Jacques Proust

1852- 1858

M. Joseph

1842- 1852

M. Cosson

1823 –1842

à Boulay les Barres au fil du

temps Les Maires...

Nicole Pinsard

1995 - 2015

Jean Billard

1951 - 1971

Charles Perdereau

1971 - 1995

Sosthène Bourdois

1945 - 1947

Raymond Perron

1935 - 1945

56

Répertoire

 MAIRIE - Le Bourg
 Tél. : 02.38.75.33.25 - Courriel : mairie.boulaylesbarres@gmx.fr - Fax : 02.38.75.47.44

 POMPIERS………………………………………………… Tél. : 18 ou 112

 SAMU ……………………………………………………… Tél. : 15

 CHR Orléans……………………………………………… Tél. : 02.38.51.44.44

 CENTRE ANTI-POISONS………………………………. Tél. : 02.47.64.64.64

 EDF (Service dépannage)……………………………….. Tél. : 02.38.44.06.55

 GENDARMERIE NATIONALE…………………………. Tél. : 17

 GENDARMERIE PATAY - Rue Villeneuve……………. Tél. : 02.38.52.39.80

 GENDARMERIE de L’AIR……………………………… Tél. : 02.38.75.45.37
 L’opération «Tranquillité Vacances » est toujours d’actualité même pour des séjours de courte durée.
 Signalez vos absences auprès de la Gendarmerie de Patay.
 Informez-nous de tout fait suspect pouvant laisser présager la préparation à la commission d’un délit.
 Il n’y a pas de mauvais renseignements.

 NUMERO EUROPEEN pour tous les SECOURS.... 112 (A partir d’un Portable)

 CABINET d’INFIRMIERE à ORMES et à Domicile
 Mme Francine ROUSSEAU …….……………………….. Tél. : 02.38.74.01.39 - 06.87.16.42.34

 ECOLE MATERNELLE « Les Barres »………………… Tél. : 02.38.75.33.12

 ECOLE PRIMAIRE « Bricy »
 Direction et Classes : 30, rue de l’Orme Creux........ Tél. : 02.38.75.32.83
 Classes : 750, Grande rue.. Tél. : 02.38.75.38.62

 RESTAURANT SCOLAIRE des BARRES................. Tél. : 02.38.75.35.08

 GARDERIE Périscolaire... Tél. : 06.82.35.82.07
 Ne pas appeler durant le service de restauration scolaire (10 h 00 - 16 h 00)
 En dehors de ces horaires vous pouvez laisser un message sur le répondeur

 ASSISTANTES MATERNELLES (s’adresser au RAM)

 RAM (Relais Assistantes Maternelles)…………………. Tél. : 02.34.32.86.58

 Etat Civil 2015

Colombine BENKEMOUN PINCHAUD le 19/01/15
Hugo DUFRESNE le 12/04/15
Inès GRANDGIRARD le 28/04/15
Hugo FOUCHER le 02/06/15
Hugo MARCAULT le 09/06/15
Lucas DOUBLIER le 30/07/15
Dara UNG le 30/07/15
Léonor ALVES le 11/11/15
Enzo FERREIRA le 28/11/15

Naissances

Décès

Mariages

Audrey SPECIEL / Loïc LANOUE le 12/09/15
Dorine DE AZEVEDO / Clément RACHOU le 22/08/15

Jean-Bernard DENIAU le 09/02/15
Nicole PINSARD le 21/05/15
Paul LAMY le 23/07/15
Paulette MARTEAU le 01/11/15
Dominique PELLÉ le 03/11/15
Mireille LAMY le 24/11/15

57

mailto:mairie.boulaylesbarres@gmx.fr

Calendrier des fêtes 2016
DATES MANIFESTATIONS LIEUX

13 janvier Cérémonie des Vœux BOULAY
8 janvier Assemblée Générale - Tennis Club Boulay BOULAY
15 janvier Assemblée Générale - Comité des Fêtes BOULAY

15 ou 16 janvier Rencontre d'Accueil des nouveaux Habitants et Remise des Prix aux
Lauréats du Concours Communal des Maisons Fleuries

BRICY

16 et 17 janvier Concours de Chaloupée - Amicale Sapeurs Pompiers Boulay-Bricy-Coinces COINCES
17 janvier Loto - Tennis Club Boulay BOULAY
29 janvier Théâtre festival Vaudevillages - Ormes/Boulay - La Laurentia BOULAY
5 février Théatre festival Vaudevillages - Ormes/Bricy - Le Bastringue BRICY
6 février Soirée Théâtre - Troupe du Cerf-Volant BOULAY
7 février Repas des Anciens BRICY

28 février Loto - Comité des Fêtes de Bricy BRICY
4 mars Concert Fanfare de Boulay BOULAY
5 mars Loto - Football Club Boulay-Bricy-Gidy BRICY
6 mars Repas des Anciens BOULAY
12 mars Soirée Dansante - Comité des Fêtes BOULAY
19 mars Gala - Kick Boxing BOULAY
20 mars Chasse aux œufs - Comité des fêtes BRICY
2 avril Carnaval Ecole Maternelle BOULAY
3 avril Loto ou Poker - Comité des Fêtes BOULAY

4 avril au 8 avril Ateliers UFOLEP pour les Enfants l'après-midi BOULAY/BRICY
10 avril Course Cycliste - La Pédale Patichonne BRICY

16 et 17 avril Chaloupée - Club du Bel Automne BOULAY
24 avril Loto - Ecole Elémentaire BRICY

22 mai Vide-Grenier et Bourse Expo Auto-Moto
Amicale Sapeurs Pompiers Boulay-Bricy-Coinces

BRICY

25 mai Concours de cartes - Club du Bel Automne BOULAY

11 juin Fête Ecole Maternelle Ecole BOULAY
12 juin Profession de Foi BOULAY
17 juin Fête de la Musique BOULAY

24 et 25 juin Tournoi - Tennis Club Boulay BOULAY
1er juillet Repas fin d’année - Ecole Elémentaire BRICY
3 juillet Marche - Comité Fêtes-Culture-Loisirs Bricy / Boulay BRICY

6 au 8 juillet Activités UFOLEP pour les Enfants l'après-midi BOULAY/BRICY
13 juillet Retraite aux Flambeaux - Feu d'Artifice - Bal BOULAY
14 juillet Fête du 14 juillet BRICY
28 août Loto - Amicale des Anciens BRICY

29 au 31 août Activités UFOLEP pour les enfants l’après-midi BOULAY/BRICY
4 septembre Loto - Club du Bel Automne BOULAY

10 et 11 septembre Fête des Croix de Moisson Boulay BOULAY
10 et 11 septembre Exposition Peintures et Concours Photos BOULAY/BRICY

17 septembre Fête du Sport BOULAY
1er octobre Belote - Club Bel Automne BOULAY
2 octobre Loto - Comité des Fêtes BOULAY

8 octobre Dîner Dansant - Amicale Sapeurs Pompiers Boulay-Bricy-Coinces BOULAY

19 au 23 octobre Activités UFOLEP pour les Enfants l'après-midi BOULAY/BRICY
15 octobre Hallowenn BRICY
30 octobre Halloween BOULAY
5 novembre Foot - Soirée dansante BOULAY

12 novembre Messe de Sainte-Cécile Eglise BOULAY

10 décembre Arbre de Noël du Regroupement Scolaire BRICY

Photos du Concours 2015

Aurore zébrée
Feu de soleil

Crépuscule arrosé

Montgolfière

Clocher sous l’arche de blé

Fracture en Beauce

Au clair de Lune

