

ONIVAL

WOIGNARUE

HAUTEBUT

Vieil Onival - Les Blancarts

Bulletin d'informations

Bulletin de Janvier 2011

N° 112

Vœux de la Municipalité à la population

Discours du Maire

Monsieur le Conseiller général du canton d'Ault et maire de mers les bains : Emmanuel Maquet
Monsieur le président du syndicat Mixte Baie de Somme Grand Littoral : Jean Claude Buisine
Mesdames et Messieurs les Maires :
Marthe Sueur Maire de Ault,
Raynald Boulanger Maires de St Quentin la Motte, Guy Depoilly Maire de Friaucourt
le commandant de la brigade de Ault

Je vous prie d'excuser Meur Thierry Vansevenant Conseiller Général du canton de Friville Escarbotin ainsi que Madame Masson Directrice d'école, souffrante.

Chers collègues élus

Mesdames, Messieurs, Chers amis.

Permettez-moi tout d'abord, d'exprimer le réel plaisir que nous avons, les membres du conseil municipal et moi-même à vous accueillir pour cette cérémonie des vœux.

La cérémonie des vœux, moment traditionnel, nous invite à nous tourner vers la nouvelle année qui s'ouvre devant nous, afin d'évoquer l'avenir et ses perspectives. Ce sera encore le cas ce matin.

Pourtant, impossible de vous parlez de 2011, sans préalablement se rappeler 2010.

Impossible de faire l'impasse sur cette année 2010 qui vient de s'écouler, tant elle aura été une année particulière...

Particulière pour le Monde certainement, mais particulière également à notre échelle, pour nous, à Woignarue.

De cette année particulière pour notre village, qu'en retiendrons-nous ?

Dans un premier temps, le départ des PEP 80 de la Demeure d'Hautebut.

Lors d'une rencontre en juillet dernier avec leur Président, il nous annonçait la décision prise par son conseil d'administration, de rompre le contrat qui les lie avec la commune. Ils nous ont quittés depuis décembre.

Avec pour conséquence un manque à gagner de 48000 €

A quelques mois d'intervalles, un second coup de tonnerre viendra s'abattre sur notre commune, avec, courant septembre, l'annonce faite par Monsieur le préfet, de la fermeture de notre camping pour la saison prochaine. Motif : les évènements de Vendée et la tempête Xynthia.

Face à ces situations :

Dans la recherche de solutions à ces périodes délicates, le piège aurait été l'immobilisme ou l'attentisme.

* Face aux évènements, avec l'aide du syndicat Mixte Baie de Somme Grand Littoral, nous avons lancé une **étude de marché concernant l'évolution du pôle d'hébergement de la Demeure d'Hautebut.**

La mission d'étude a été confiée au cabinet HEADLIGHT consulting qui doit rendre son rapport définitif pour le mois de février prochain.

D'autres pistes, concernant le devenir de cette bâtisse, commencent à voir le jour. Nous n'en sommes qu'au début d'une grande réflexion.

***Concernant le devenir du camping**

Parlant de notre camping, Meur le Préfet déclarait, lors d'une réunion concernant le plan de prévention des risques naturels :

Le site présente les critères correspondant aux zones d'extrême danger, tels qu'ils sont définis dans la circulaire Xynthia... il précise, que l'Etat agit par préoccupation de sécurité.

Face à ces déclarations, nous avons réagi, nous avons fait une demande d'audience auprès de Monsieur Le Sous Préfet.

Nous avons défendu les intérêts de la commune, en présentant aux participants un dossier comportant divers éléments :

- les structures existantes
- les éléments de sécurisation
- le plan d'évacuation
- la remise en cause du classement en zone touristique.
- les aspects économiques
- Perte de 10 emplois saisonniers
- La perte de revenus :

il faut savoir que le budget camping règle entre autres, les dépenses pour la surveillance de la plage (30 000 €) , la cotisation à l'ASA des Bas-Champs (45000 €).

Face à ces pertes de revenus importantes, la question d'indemnisation de compensation, comme cela a été fait en Vendée, a été soulevée.

La réponse est claire :

Il n'existe pas de dispositif particulier pour dédommager le manque à gagner de la commune.

Nous avons également argumenté sur le projet de déplacement du camping qui est actuellement à l'étude. Etude liée au pôle balnéaire en collaboration avec la ville d'Ault.

Sensible à nos arguments, Meur Le Sous Préfet nous a affirmé, et confirmé, dans un compte rendu, que tant que la faisabilité du projet de délocalisation n'est pas effective, il n'y aura pas d'arrêté de fermeture.

Cette décision nous laisse le temps de respirer.

Nous travaillons sur cette hypothèse afin de trouver un nouvel emplacement.

Le nouvel entretien avec Meur le Sous Préfet pour discuter de l'avancée de nos démarches, est programmé pour avril prochain.

L'année 2010 aura vu pour notre village, d'importants chantiers se concrétiser :

des réalisations sont terminées ou en voie d'achèvement :

***Des investissements en matériel roulant ont été réalisés :**

-la commune s'est équipée d'un nouveau camion

***Dans le cadre des travaux de voiries du SIVOM d'Ault (programme 2009 ; 2011):**

Nous avons procédé à la réfection des chemins communaux:

de St Valery - du lavoir - de la ferme d'Onival

ce dernier étant fort pentu, un enrobé est programmé en avril sur toute la partie basse.

Si je dis réfection des chemins communaux, je ne peux faire l'impasse sur la Rue Gros à Onival

Les travaux de voirie sont toujours au programme (assainissement, chaussée et trottoirs)

L'étude diagnostique du réseau d'assainissement est en cours d'achèvement par le cabinet « C2C ».

Après cette étude, obligatoire pour l'obtention des subventions , nous pourrions commencer les travaux.

***Des aménagements de trottoirs ont également été programmés :**

Nous aurions voulu un programme plus ambitieux, cependant, des choix parfois s'imposent à nous.

Ces investissements ne doivent occulter, un contexte budgétaire de plus en plus complexe et tendu.

***L'aire de jeux du groupe scolaire a été remise à neuf:**

-les gravillons qui posaient problèmes autour de la structure, ont été remplacés par un revêtement de sol approprié et homologué.

***La fresque, peinte sur la façade du groupe scolaire arrive en phase finale :**

-Entièrement réalisée par l'ensemble des élèves, avec les conseils d'un intervenant artistique, cette réalisation est encore tenue bien au secret, derrière une bâche.

D'après mes informations, l'inauguration ne devrait pas tarder.

Et là, je pose la question, pourquoi ne pas en profiter pour donner un nom a notre groupe scolaire.

Affaire à suivre...

*** La totalité des projecteurs terrain du football ont été remplacés:**

-un nouvel éclairage, plus performant et surtout basse consommation en énergie est désormais installé. Il donne entière satisfaction.

***Pour la protection du littoral et la sécurité :**

Quatre épis doubles en zone de baignade, ont été rénovés grâce au travail d'ADI Somme, en étroite partenariat, commune de Woignarue et Syndicat Mixte Baie de Somme Grand Littoral Picard.

La commune fournit la main d'œuvre, le syndicat paie les matériaux.

De la même façon, l'épi de la descente à bateaux du Club des pêcheurs plaisanciers sera remis à neuf aux grandes marées du printemps.

***Le haut débit dans la commune est enfin opérationnel:**

Après des années de démarches, nous voyons enfin le bout du tunnel.

L'adhésion de la communauté de communes Bresle Maritime, au Syndicat Mixte Somme Numérique, ainsi que l'investissement du Conseil général de la Somme va permettre de résorber les zones d'ombre, en clair les secteurs géographiques qui ne sont pas desservis par un service de communication électronique.

Tous les foyers de la commune, même les plus éloignés peuvent dès maintenant accéder au haut débit.

L'inauguration des Nra Zo (nœud de raccordement d'abonnés en zones d'ombre) pour les communes de Lanchères, Brutelles, Woignarue et Friaucourt est programmée pour le 9 février.

Seront présents à la cérémonie, Meur Christian Manable Président du Conseil Général de la Somme, Meur Emmanuel Maquet Conseiller général du canton d'Ault, Meur Nicolas Lottin Conseiller général du canton de Saint-Valery-sur-Somme Meur Alain Brière Président de la communauté de commune Bresle Maritime, Meur Jean-François Vasseur Président de Somme Numérique, et, bien évidemment les Maires des différentes communes concernées.

Des invitations seront disponibles en Mairie pour les personnes souhaitant assister à cette manifestation.

***La salle polyvalente à bénéficié d'une première phase de travaux :**

Le chauffage est remis à neuf, avec une chaudière gaz à condensation et chauffage par ventilo-convecteurs.

Nous avons bénéficié de subventions pour son installation :

Le Conseil Général 3000 €

Total gaz pour la chaudière 1500 €

***L'église de notre village:**

C'est un élément de notre patrimoine. Son sauvetage va demander de la patience, un budget conséquent, et surtout une volonté forte de la part des élus. Nous en prenons la direction.

Dans notre démarche, nous sommes soutenus par « L'association de sauvegarde de l'église Sainte Marie Madeleine ». Elle organise de nombreuses manifestations afin de récolter des fonds qui, additionnés aux subventions, aux dons, et bien sûr à la participation de la commune permettront de réaliser une première tranche de travaux, pour procéder à sa réouverture.

J'en profite pour remercier tous les bénévoles qui participent au sauvetage, sans oublier leur président et amis Gérard Maison.

Le Conseil Municipal a fait le choix de prendre Monsieur Gilbert, ancien Directeur du CAUE, comme conseiller et assistant en maîtrise d'ouvrage, pour nous guider dans les démarches, notamment pour recruter un architecte.

***Un autre dossier va très prochainement être remis sur les rails:**

***C'est le projet de lotissement**

Après plusieurs années de procédures judiciaires, grâce à un recours gracieux auprès de Meur Le Préfet, la commune a récupéré les 90 ares de terre qui étaient en location.

Un protocole d'accord a été signé entre le locataire et la commune et nous avons pris possession du terrain fin décembre.

J'ai reçu dernièrement, le bureau d'études « Expertise Urbaine » qui propose une assistance à maîtrise d'ouvrage, pour la désignation d'un aménageur, l'objectif étant, d'établir un cahier des charges suffisamment qualitatif (environnement, paysage, architecture, travaux) mais également raisonnable pour susciter l'intérêt d'un aménageur semi-public ou privé.

Le conseil municipal a accepté cette proposition et désigné :
« Expertise Urbaine » pour conduire cette AMO

Souhaitons bon vent à ce projet qui nous tracasse depuis 5 années maintenant.

***L'opération La plus voyante est sans aucun doute celle du cœur de notre village :**

Je veux parler bien entendu du restaurant Place de l'Abbé Holleville.

Les travaux ont démarrés au mois de juin dernier.

L'ensemble du bâtiment a été entièrement rénové, et le résultat est à hauteur de nos espérances.

Notre projet de réouverture du dernier commerce au cœur du village est devenu réalité.

L'ouverture prochaine d'un restaurant, bar, épicerie, plats à emporter va faire revivre notre pays.

En attendant l'inauguration prochaine, l'ouverture provisoire d'un bar, dans la salle de répétition de musique, a déjà enclenché la dynamique. Le centre du village s'anime, et c'est un véritable bonheur pour tous, petits et grands.

Deux salles de restauration seront à la disposition des gourmets :

L'une d'une vingtaine de places au rez-de-chaussée, équipée pour les personnes à mobilité réduite.

L'autre à l'étage d'une quarantaine de places.

La restauration scolaire sera également préparée par nos restaurateurs pour le bonheur des enfants.

Le coût prévisionnel des travaux est de 551 000 € TTC
Le Conseil général subventionne à hauteur de 30 000 €
Le FISAC nous accorde 62 288 €

Un dossier de demande de subventions a été déposé au FEADER (fonds européens)
La subvention attendue s'élève à 92 288 €
Soit un total de 184 576 € de subventions

Resterait à financer 366 424 € à la charge de la commune.

La durée de l'emprunt contracté par la commune sera calculée en fonction des annuités à rembourser par les gestionnaires.

La gérance de cet établissement sera assurée par Franck Galand et Alain Longuemart, leur présentation n'est plus à faire et, gros atout pour la commune, leur clientèle est d'ores et déjà assurée.

Ils s'investissent financièrement dans ce projet, puisque leur participation financière s'élève à 100 000€ pour les équipements, (cuisine, meubles, décorations, rideaux enseignes). C'est dire si leur motivation est réelle.

En attendant l'ouverture imminente, j'affirme que cette opération est une réussite, mes collègues et moi-même en sommes tous fiers.

Une dernière info, mais là, ce ne sera pas un scoop, l'enseigne va s'appeler :

La Taverne Chés Troés Piots Coéchons

***Remarque importante :**

Des rumeurs infondées courent selon lesquelles le bus scolaire n'assurerait plus la navette le midi pour les enfants habitants Hautebut.
C'est absurde, et la question ne s'est jamais posée !

***Et maintenant, si nous parlions impôts locaux !**

Malgré une conjoncture dont le moins que l'on puisse dire, c'est qu'elle ne nous est pas favorable.

Malgré tous les achats en matériel, les investissements parfois lourds en entretien de bâtiments, la réfection des chemins, la création d'un commerce....
Ma liste pourrait encore être longue....

Malgré toutes ces dépenses, nous sommes très attentifs à maintenir des taux d'imposition, très convenables.

La baisse des dotations et subventions ne nous facilite pas la tâche, cependant notre objectif est toujours d'appliquer une hausse raisonnable avec un minimum d'emprunts.

Pour vérifier mes propos, je vous invite à comparer vos feuilles d'imposition avec celles de nos communes voisines.

Je vous assure que nous n'avons pas à rougir de notre classement.

***Mais notre commune est aussi un lieu où la vie associative est très active :**

Après tous ces sujets un peu sérieux, et avant de laisser la place à une partie plus festive de cette cérémonie, je souhaite saluer et remercier tous les acteurs qui participent à la vie économique et culturelle de notre village.

Nous adressons tous nos vœux à nos associations, sans quoi, il ne pourrait y avoir de lien social, entre les anciens et les nouveaux habitants.

Que ce soient, les amis des aînés, l'harmonie municipale, la société de pêche, la société de chasse, la pétanque, l'Amicale des sapeurs-pompiers, les anciens combattants, le Comité des Fêtes le club de gym, les parents d'élèves, l'association du patrimoine, le comité de jumelage, le club de football toutes ces associations participent activement à la vie de notre commune.

Nous disons un grand merci à tous ces bénévoles, qui donnent beaucoup de leur temps, qui œuvrent souvent dans l'ombre, et dont le travail n'est pas toujours reconnu à sa juste valeur.

Tous nos vœux à nos enseignants qui sont en charge de former les citoyens de demain, et dont la tâche s'avère de plus en plus difficile.

Nous n'oublierons pas non plus nos sapeurs-pompiers volontaires, qui sont toujours prêts à intervenir pour porter secours à leurs concitoyens.

Comme chaque année, je terminerai cette longue énumération, par les vœux que nous adressons au personnel communal, qui fait face chaque jour à des imprévus, et dont le travail se diversifie de plus en plus.

Si je vous dis maintenant un nombre: 820, vous allez probablement vous poser la question:
(cela correspond à quoi ?).

Eh bien, c'est le nombre d'habitants de notre commune, retenu depuis le 1er janvier par l'INSEE, suite au dernier recensement. Cet accroissement de population, montre le dynamisme de notre commune.

15 constructions nouvelles ont vu le jour en 2010.

Ce chiffre en augmentation n'est certainement pas du au hasard, les taux d'imposition bien sur, en dessous de la moyenne, mais également la qualité de vie y sont vraisemblablement pour quelque chose.

Oui, je le répète il fait bon vivre à Woignarue !

Avant de clôturer cette cérémonie, à toutes et à tous, au nom du Conseil municipal, ici présent, en mon nom personnel, avec mon épouse, et du fond du cœur, je vous adresse nos vœux les plus sincères de bonne et heureuse année.

Que 2011 vous garde en bonne santé, dans la paix et l'affection de vos proches, qu'elle vous assure le succès et la réussite de toutes vos entreprises.

Faites l'impossible pour être heureux, c'est le meilleur service que vous pourrez rendre à celles et ceux que vous aimez et à ceux qui vous entourent.

Merci de votre attention, et Bonne année à toutes et à tous.

**ARTISANTS – ENTREPRISES et PROFESSIONS
LIBERALES DE NOTRE COMMUNE**

Bruno LENGLET

Chauffage - Installation
d'équipements thermiques et de
climatisation
367 RUE ST VALERY
ONIVAL
WOIGNARUE
tel : 09 62 25 51 78

J.L ÉLECTRICITÉ

Pour tous vos travaux d'électricité
et dépannage

Jérôme LAROCHE

135 rue Gros - Onival
80460 WOIGNARUE

Tél: 03 22 60 46 14 ou 06 83 41 82 76

**D.C.G.
PICARDIE**

Décoration Cuivrierie
Générale Picardie
Bronzes et cuivrierie
pour ameublement

264 grande rue
80460 WOIGNARUE
Tél : 03.22.30.66.14

Joël CHEVALIER

Electricité générale

Les Blancarts
Hautebut
80460 WOIGNARUE
Tél : 03.22.60.56.41

**TAXIDERMISTE
NATURALISTE**

LEJEUNE Michel
450 rue du haut
80460 WOIGNARUE

Tel : 03.22.26.45.56

MENUISERIE

Patrice CRUSEL

BOIS - PVC - ALU

- Agencements de cuisines
- Aménagement de combles
- Isolation
- Portails - Clôtures
- Parquets flottants et traditionnels
- Charpentes - Escaliers
- Volets roulants

TOUS TRAVAUX
neuf et rénovation

DEVIS GRATUIT

☎ - Fax : 03 22 30 58 60

Boulangerie - Pâtisserie

J. et J. Magnier

22, rue Isaïe Sellier
80130 FRIVILLE ESCARBOTIN
☎ 03 22 61 01 70

RC 421 499 633 Micro Edition Eu © 02 35 86 30 28

Pascale LARTISIEN

COIFFEUSE à DOMICILE

Woignarue

Tél. heures des repas : 03 22 20 46 48

FALSINAGNE

ROUTE DE SAINT-VALERY
ONIVAL - WOIGNARUE 80460 Ault
Tél. 22 60 40 81 - Fax : 22 60 62 93
Télex : 145 046

Mme DEFACQUE

Marie-Christine
Masseur
Kinésithérapeute

Tél : 03 22 60 62 06
4 ruelle Saint Pierre
80460 AULT

JOËLLE COIFFURE

Salon mixte

16 avenue Jacques Anquetil
76260 EU

Tél: 02.35.86.68.89

MALLET Jean Pierre

TOUS TRAVAUX
DE MAÇONNERIE
D'INTERIEUR ET D'EXTERIEUR

Devis gratuit

46 RUE DE LA BARRE DUQUESNE
80460 WOIGNARUE
TEL/FAX : 03 22 30 29 11
RM 411994015

TAVERNE

Chés Troés Piats Coëchons

*Bain bière
pi loin minger*

33 place de l'abbé Holleville - 80460 WOIGNARUE
tél. 03 22 60 54 84 - port. 06 12 43 44 77
www.ches3piatscoechons.fr

DVM
INFORMATIQUE

Depannage
Ventes
Maintenance

ABBEVILLE 03 22 24 04 52
DIEPPE 02 35 40 31 89
EU 02 35 50 20 49

www.dvm-informatique.com

dvmeu@dvminfo.fr

Les gîtes et chambres d'hôtes dans notre village

Mademoiselle CHARPENTIER Estelle

Nb de chambres : 2
Superficie : 85 m²
150 rue du haut
80460 WOIGNARUE
Tél : 03.22.71.22.70)
(centrale réservation)
pour 4 personnes
Gîte N° G 200111

Madame LAURENS Christiane

Nb de chambres : 1
Superficie : 32 m²
Rue Anthime Devillier
80460 WOIGNARUE
Tél : 03.22.71.22.70)
(centrale réservation)
pour 3 personnes
Gîte N° G84007

Monsieur THOMAS Jean-Mary

Nb de chambres : 2
Superficie : 60 m²
436, rue du haut
80460 WOIGNARUE
Tél : 03.22.26.44.96
pour 4 personnes
Gîte N° G200010

Monsieur DERAMBURE Alain

Nb de chambres : 1 3 épis
Superficie : 60 m²
177 rue du haut
80460 WOIGNARUE
Tél : 03.22.71.22.70
(centrale réservation)
Tél : 03.22.61.40.39
pour chambre
Gîte N° G200402
Chambre N°G20606
Pour 2 personnes

Mr et Mme DEVILLERS

Nb de chambres : 3
Superficie : 85 m²
700 rue Barre Duquesne
80460 WOIGNARUE
Tél : 03.22.30.42.61
Pour 8 personnes
Gîte N° G200420

Mr et Mme MARCHAL - Chambre d'hôtes

Nb de chambres : 1 3 épis

386 Route d'Eu CD940
Les Blancarts - Hautebut
80460 WOIGNARUE
Tél : 03.22.30.33.17
pour 3 personnes
Chambre N° G20414

Centrale de réservation
Loisirs Accueil de la Somme
Tel : 03.22.71.22.70
Fax : 03.22.71.22.69

E-mail: reservation@somme-tourisme.com

Monsieur DELABIE Marcel

Nb de chambres : 2

475 Grande rue
80460 WOIGNARUE
tél : 03.22.30.50.15

Madame CLEMENT Bernadette

Nb de chambres : 1

394 Grande rue
80460 WOIGNARUE
tél : 03.22.30.71.43

Monsieur MARTIN Bernard

396 rue du haut
80460 WOIGNARUE
tél : 03.22.30.52.57

Les infos pratiques

MAIRIE DE WOIGNARUE

44 rue de la mairie
80460 WOIGNARUE
tél : 03.22.30.74.53 ou 09.66.02.80.47
fax : 03.22.30.72.55
mail : mairie-woignarue@wanadoo.fr

Heures d'ouverture au public

lundi – mardi – jeudi de 11h à 12h et de 14h à 18h
vendredi de 11h à 12h et 14h à 16h30

BUREAU DE POSTE D'AULT

41 Grande rue
80460 AULT
tél : 03.22.60.26.91

TRESORERIE DE FRIVILLE ESCARBOTIN

22 rue du Maréchal Foch
80130 FRIVILLE ESCARBOTIN
tél : 03.22.30.20.69

GENDARMERIE D'AULT

66 Avenue du Général Leclerc
80460 AULT
tél : 03.22.60.11.17

D D E

Unité Territoriale Picardie Maritime
2 rive droite de la Somme – BP 840
80108 ABBEVILLE Cedex
tél : 03.22.25.31.80 fax : 03.22.24.66.70

SECURITE SOCIALE

71 rue Voltaire
80130 FRIVILLE ESCARBOTIN
tél : 36 46

SYNDICAT DES EAUX

2 rue d'Eu
80460 AULT
tél : 09.75.53.47.49

DEPANAGE EDF

0 810 333 080

DEPANAGE GAZ

0 810 433 080

FRANCE TELECOM

0 800 10 14 80

SAMU 15

GENDARMERIE – POLICE 17

POMPIERS 18

MEDECINS

Docteur De Wazières Antoine

26 grande rue
AULT
tél : 03.22.60.60.55

Cabinet Médical Aristote

Docteurs : Bacquet - Barraud De Lagerie – Bernaert
Germain - Leroy
rue d'Ault
FRIAUCOURT
tél : 03.22.20.18.30

Docteur Deloison Alain

132 rue de Friaucourt
BOURSEVILLE
tél : 03.22.30.21.22

INFIRMIERS (ES)

Cabinet Médical Aristote

rue d'Ault
FRIAUCOURT
tél : 03.22.60.62.26

DENTISTES

Fummi Alain
45 grande rue
80460 AULT
tél : 03.22.60.57.60

Hersent Gérard
17 bis rue Tournière
BETHENCOURT SUR MER
Tél : 03.22.30.73.31

MATERIEL MEDICAL

Opal Médical (Y.Peigneux)
rue d'Ault
FRIAUCOURT
tél : 03.22.60.64.64

AMBULANCES

Ducatel Patrick
20 bis grande rue
BETHENCOURT SUR MER
Tél : 03.22.30.44.49

PHARMACIE

Pharmacie Cornaille
avenue du Général Leclerc
tél : 03.22.60.40.35

CENTRE HOSPITALIER DE EU

Tél : 02.27.28.22.22

CENTRE HOSPITALIER D'ABBEVILLE

Tél : 03 22 25 52 00

Centre Communal d'Action Sociale de Woignarue

Mairie de WOIGNARUE
Madame Mauricette DEVAUCHELLE
Sur rendez-vous

Centre Médico Social d'Ault

Rue Léon Blum
80460 AULT
Tél : 03.60.03.42.10
Fax : 03 22 82 51 61 Email : cmsault@somme.fr

Aide ménagère à domicile

Associations Familles Rurales
578 grande rue
BOURSEVILLE
Tél : 03.22.30.69.98 Fax : 03.22.61.37.55 email : familiale.rurales@wanadoo.fr

Repas à domicile

La Croix Rouge Française et la Maison de Retraite du Tréport, vous proposent un service pratique le **portage de repas à domicile**

Toutes les personnes âgées peuvent en bénéficier, ainsi que les convalescents, retour d'hôpital, etc...

Un menu à **7.80 €** vous est proposé : potage – entrée – plat avec légumes – fromage – dessert

Livraison du lundi au vendredi (repas du samedi et dimanche livré le vendredi)

Tél : 02.35.50.19.73

Exemple menu (lundi : Potage maison - terrine de campagne – omelette – coquillettes - fripon pommes)
(mardi : potage aux légumes – salade niçoise – faux filet frites – camembert – gélifié chocolat) (dimanche : potage aux champignons – mousse de canard – petit brin de veau à l'emmental – pommes persillées – pointe de brie – tarte au citron)

Opération brioches ADAPEI 80

Sous la responsabilité et l'initiative du Conseil Municipal et avec l'aide des enfants et des bénévoles cette opération d'échelon national consiste par la vente de brioches à récolter des fonds qui sont reversés à l'ADAPEI « **Association Départementale des Amis et Parents d'Enfants Inadaptés** »

Les fonds récoltés à Woignarue s'élèvent à 580 €

Téléthon

L'AFM lutte contre les myopathies et les maladies neuromusculaires. Chaque année avec l'aide de bénévoles, des milliers de manifestations permettent de récolter des fonds. Cette année malheureusement les conditions climatiques ont eu raison de la mobilisation.

Seuls les Parents d'élèves et les enfants des écoles ont pu faire le lâcher de ballons et récolté la somme de 217 €.

Calendrier des fêtes 2011

JANVIER	
Samedi 8	Marche du COW Section Gym
Dimanche 9	Repas Association de Chasse Communale
Jeudi 13	Assemblée générale des Aînés
Vendredi 14	Assemblée générale des Pompiers et voeux
Samedi 15	Assemblée générale du Comité des fêtes
Dimanche 16	Vœux de la Municipalité à la population
Jeudi 27	Assemblée générale association de Sauvegarde du Patrimoine
FEVRIER	
Dimanche 6	Marche à Criel sur mer du COW Section Gym
Samedi 12	Concours de manille du Comité des fêtes
MARS	
Dimanche 6	Thé dansant des Parents d'élèves
Samedi 12	Soirée choucroute de l'Harmonie Municipale
Samedi 19	Concours de manille du COW Section Foot
Dimanche 20	Marche à Paris du COW Section Gym
Samedi 26	Couscous du Jumelage
AVRIL	
Dimanche 3	Randonnée du COW Section Gym – Accrobranche à St Valéry/Somme
Samedi 9	Concert de l'Harmonie Municipale
Dimanche 10	Les Foulées de Woignarue par les Pompiers
Samedi 23	Marché artisanal du Jumelage
Lundi 25	Chasse aux œufs des Parents d'élèves
Samedi 30	Buffet campagnard du COW Section Foot
MAI	
Dimanche 1 ^{er}	Vente de muguet par les Parents d'élèves
Samedi 7	Concert de l'Harmonie Municipale à Hautebut (animation en projet)
Dimanche 8	Cérémonie Commémorative et défilé
Dimanche 8	Sortie du COW Section Gym à Gerberoy
Dimanche 22	Ball-trap des Aînés
Samedi 28	Concours de pétanque
JUIN	
Jeudi 2 au dimanche 5	Réception du Jumelage Wherden
Samedi 11	Soirée barbecue des Parents d'Elèves
Lundi 13	Brocante du Comité des Fêtes
Dimanche 19	Tournoi du COW Section Foot
Vendredi 24	Fête des écoles
Samedi 25	Fête de la musique
Courant du mois	Traversée de la Baie avec le COW Section Gym

JUILLET	
Samedi 2	Concours de pétanque
Samedi 9	Concours de pétanque des Parents d'Elèves
Mercredi 13	Aubade de l'Harmonie Municipale – Retraite aux flambeaux Feu d'artifice du Comité des Fêtes – Bal des Pompiers
Jeudi 14	Défilé
Dimanche 24	Fête de Woignarue Concert de l'Harmonie Municipale à 17h15
Lundi 25	Apéritif concert de l'Harmonie Municipale
Mardi 26	Distribution de tickets gratuits aux enfants par le Comité des Fêtes
Mercredi 27	Concert de l'Harmonie Municipale au camping
Samedi 30	Assemblée générale du Club Pêcheurs Plaisanciers
Dimanche 30	Repas du Club Pêcheurs Plaisanciers
AOÛT	
Dimanche 7	Brocante des Aînés à Onival
SEPTEMBRE	
Samedi 10	Concours de pétanque
Dimanche 11	Banquet des Aînés offert par la Municipalité
Samedi 17 dimanche 18	Journée du Patrimoine par l'Association de Sauvegarde du Patrimoine
OCTOBRE	
Samedi 15	Soirée Picarde
Samedi 29	Couscous du COW Section Foot Défilé d'Halloween des Parents d'Elèves
NOVEMBRE	
Dimanche 6	Bourse aux jouets des Parents d'Elèves
Vendredi 11	Cérémonie Commémorative et défilé – Repas UNC
Jeudi 17	Assemblée générale du Jumelage
Samedi 19	Soirée Beaujolais des Parents d'Elèves
Dimanche 20	Loto des Pompiers
Vendredi 25	Assemblée générale de l'UNC
Dimanche 27	Sainte Cécile
DECEMBRE	
Vendredi 2 et samedi 3	Téléthon
Lundi 5	Commémoration de la fin de la guerre d'Algérie – dépôt de gerbes stèle
Dimanche 11	Sainte Barbe
Vendredi 16	Arbre de Noël des écoles et des Parents d'Elèves
Samedi 17	Arbre de Noël de l'Amicale des Sapeurs Pompiers Distribution de colis aux Aînés

L'école

La classe de Madame SUARD

TPS : 7 enfants
PS : 7 enfants
MS : 8 enfants

La classe de Madame LOGER

GS : 11 enfants
CP : 8 enfants

La classe de Madame DEMAZEUX

CE1 : 8 enfants
CE2 : 10 enfants

La classe de Madame MASSON

CM1 : 12 enfants
CM2 : 13 enfants

